

Security Forces Squadron under the microscope

*by Staff Sergeant Michael Shamma
183rd Public Affairs Specialist*

Col. Mark Allen, Director of the Air National Guard Security Forces, visited the 183rd Fighter Wing for what became a very exciting visit. The 183rd Security Forces Squadron is competing, as a finalist, with the 129th Security Forces Squadron for Outstanding Security Forces Squadron of the Year. This award is given to the best security forces squadron in the National Guard. The winning unit then competes with all the active duty units to decide which unit is the best overall.

Col. Allen's visit began with the squadron's Guardmount. During the formation, Capt. James Robinson, 183rd Security Forces Squadron Commander, presented awards to some members that recently returned from Iraq. Col. Allen assisted in presenting the awards and took photos with each of the award recipients.

"This is one of the best parts of my job," said Allen. "Being able to award good people doing a good job definitely feels rewarding. This is an exciting time to be in security forces. We are expanding our mission and doing things we've never done before as a career field."

Col. Allen concluded his brief to the troops by standing in front of the formation and saluting the troops and thanking them for all the work that they do.

Col. Mark Allen, Director of the Air National Guard Security Forces, speaks to Senior Airmen Chris Steffen, Jason Roberts, Brandon Despain and Staff Sgt. Nick Ressler during a break from Gracie Ground Fighting training. Allen shared his thoughts about the future of ANG Security Forces while at the base to observe Security Forces programs and procedures while they compete to be the Outstanding Security Forces Squadron of the Year.

Col. Allen continued his day by meeting with Col. Michael Meyer, 183rd Fighter Wing Commander, and other members of the senior staff. After a short welcome and exchanging of greetings,

Col. Allen began observing all the different facets of the 183rd Security Forces operation.

MICROSCOPE continued on page eight

IN THIS ISSUE

Flashback bonus Page 4	Retiree luncheon planned Page 7	Recognition for hard work, sacrifice Page 9	Incentive Flight photos Page 10	Searching for Young Heroes Pages 12-13	News From the Field Page 14	February UTA special report Page 15
----------------------------------	--	---	---	--	---------------------------------------	---

Just the Facts

Unit Training Assembly Schedule and pay dates

Duty Performed Pays out (approx.)

MAR 1-2 MAR 12

MAR 15-16 MAR 26

APR 5-6 APR 15

PLEASE NOTE: Duty hours for each UTA/SUTA will be 0800-1200 and 1300-1700 unless otherwise scheduled in advance. Mark your calendar! For more pay information, see the DFAS website at <http://www.dfas.mil/index.htm>. Pay information is under the Money Matters heading.

Attention!

The deadline for
the APRIL issue of
the Falcon's View is COB
Saturday, March 1.

On Base Emergency

CALL 911 FOR ALL YOUR
ON-BASE EMERGENCY NEEDS.

Important Contacts

Commercial (217) 757-1XXX
on base use 3-digit Ext.

Main Gate.....	205
Base Commander.....	219
Base Operations.....	202
217th EIS Commander.....	700
Pass and Registration	481
Recruiting.....	285
Public Affairs	267
Customer Service	308
Military Pay	225
Clinic.....	221
Safety	237
Chaplain	367
Wing IG	770

Toll Free Number
1-800-392-1797

Wing Human Resource Advisor

What's New?

By Senior Master Sgt. Brenda Korte
183rd Human Resource Advisor

A Cultural Awareness Team! The CAT! Or interested members decide whatever name they wish to represent this exciting, new group.

Where did this come from? Well, it is an idea brought to me by one of our fellow airmen at the 183rd. Tech. Sgt. Alicia Jones came to the 183rd from the 174th in Syracuse, N.Y. During her promotion board, she asked about a unit cultural awareness team. Master Sgt. Jennifer Aurora was on the board and she immediately recognized the possibilities for the 183rd!

Jones came to my office and we discussed her experiences and the idea of starting a "team" at the 183rd. Since that meeting, announcements have been placed in the Falcon's View, Commanders have been informed, First Sergeants have been given flyers, and flyers have been posted at the Aerospace Dining Facility.

The first "interest meeting" was held in January and we are now promoting this team during dining hours outside the aerospace dining facility. We are very excited and hope to see interest and participation grow as people learn about this exciting opportunity.

What is the opportunity and what is a cultural awareness team? It is a group of people that bring different cultures and beliefs to the table and to the mission. These cultures and beliefs are then highlighted at an after-hours meeting during drill weekend. Sometimes, the culture is represented with samplings of food and always, the culture/belief is promoted with literature, so others can learn and appreciate those they work with in order to accomplish the mission. The objective is to establish a team of interested unit members that wish to maintain and expand their awareness and knowledge of different cultures and beliefs of all people.

We are starting from the beginning and hope to make this a very positive experience for all of us at the Wing. Hopefully, we saw you at our table in front of the Aerospace Dining Facility during the February drill weekend! Look to the Falcons View for further information, contact me at extension 450, or stop by my office on the 3rd floor of building P-48.

Happy Anniversary, Baby... by Col. Stephen F. Baggerly 183rd Vice Wing Commander

September of this year will mark the 60th Anniversary for the establishment of the 170th Fighter Squadron (which became the 183rd Fighter Wing).

In 1948, the unit broke ground for the first permanent structure on this base, the P-1 Hangar. As you know, we still utilize this building today. This building has housed aircraft that range from the propeller-driven P-51 Mustang, the F-86 Sabre Jet, the F-84 Thunderstreak, the F-4 Phantom (Double-Ugly), and lastly, the F-16 Falcon or "Viper", in pilot's slang.

Also in these past sixty-years, men and women have served with our Wing and some have made memories which will last for a life-time. Many pilots have come and gone while serving in the fighter squadron and the wing. Many have passed away, leaving us with only their memories and their stories left behind to bring smiles to our faces as we remember them and their antics.

While serving as a Weapon Systems Officer (WSO) in the 170th Fighter Squadron, I had the pleasure to fly with some of the greatest veterans in the world. Little was known of what some of our earlier pilots had achieved in the skies above Korea and Vietnam. Sometimes they would let their guard down at the bar and tell a story of their missions over Vietnam and their tour of duty in Southeast Asia. One memory was that of Lt. Col. Lee Dutton and his mission in the F-4 over Vietnam.

The mission was called "Operation Bolo" and this mission garnered Lee an aerial victory when he shot down a MiG aircraft over Vietnam. He never

really talked about it or his days serving under the command of future General Robin Olds but with a "tomato beer" and a cigarette, he would briefly talk about his mission that went down in the annals of history as one of the historic aerial battles of the Vietnam War.

The P-1 hangar under construction in 1948.

Another pilot that would seldom speak of his days in Vietnam was William "Tiny" Reich. "Tiny" was about 6'6" and 280 pounds of "quiet" and he rarely talked about his time in North Vietnamese prison camps or the shooting down of his aircraft during that

conflict. All of us in the fighter squadron knew of his misfortune and honored his wish for 'privacy' on that issue but we all deeply respected him for his service and his days as a Prisoner of War.

Other young men have served with our Wing and paid the ultimate sacrifice. One person that I will never forget is Capt Donald "Lumpy" Leckrone. He was a great officer and aviator. He enjoyed life to the fullest but it was cut short one early morning in July 1992 as his flight took off for the NATO Tactical Evaluation (TacEval) in Denmark. This event shook the Wing to its deepest roots. Many tears were shed and many

memories of Don were engraved into our memories by his passing. Don was, and still is, the World's Greatest Chicago Cubs Fan!

Another event that shook our Wing was the passing of Marty Gaither. Marty was a crew chief at the Wing who died in an unfortunate flight line incident. Many talked of his expertise in maintaining aircraft and his friendliness and kindheartedness.

Many other members of this Wing have passed on and will be remembered by all. One that I will always remember is Chief Master

Sgt. Willie Langan. Willie was my neighbor and I grew up with his daughters. He always spoke highly of the Air Guard and told me that I should put my paperwork in to become an officer and a WSO in the F-4. Luckily for me, I listened to him and was accepted to attend Navigator School, thus my career at the 183rd Fighter Wing was born. I made a lot of friends here at the Wing in my past 24 years and my memories of events like Red Flag, Green Flag and our trips to Tyndall and Eglin Air Force Base will last me the rest of my life.

I am sure there are many memories that you will cherish from your time here at the fighter wing and for the "old heads" there are many good times that you hold dear. I have been fortunate to have worked with and commanded airmen in the Finance Office, Supply and Logistics Squadron, Maintenance and Aircraft Generation Squadrons and now in my current position as the Vice Commander. There are wonderful people who work and have worked here.

Those that came before us have built a foundation that is strong and we still have personnel here that continue to build on that strong foundation. The future has some sense of uncertainty to it and we will see our current flying mission go away in September of this year, but that will not dampen the spirit of achievements that our wing has "notched in our belts" over these past 60 years or suppress the memories of the wonderful airmen/women that have passed through our hallways. As we move forward, we will remember the past years of accomplishments with great pride and push towards success in our new missions. It will not be easy but change is never easy nor is it always welcomed.

As a member of this wing since August 1983, I have worked for four Wing Commanders. They all have been extraordinary leaders and men. They all cared deeply for the men and women of this unit and strived to make our wing the best. They have all faced their own brand of challenges and they all pressed for and continue to press for success in all that we do.

One commander I did not know well, or work for, but I admired was General Richard Eslinger, or Mach II, as he was called. It seems all that did work for him, loved him as they would their own father. He was a

ANNIVERSARY continued page 15

*Lt. Col.
Lee Dutton*

Staph Infections in the News

by Capt. Tom de Torres
183rd Medical Group, Infection Control Officer

By now you've all probably heard about resistant staph infections known as MRSA. MRSA scares have closed schools and brought out buckets of bleach to sanitize school busses and entire buildings. It has even been called the "Superbug". What is this bug, how serious is it, and how likely are any of us to encounter it?

First, the full name of the bacteria is *Staphylococcus aureus* which is Greek for "golden spheres grouped like bunches of grapes". MRSA stands for Methicillin-resistant *Staphylococcus aureus*, which means that this strain of Staph is resistant to a category of antibiotics that includes penicillin, methicillin, amoxicillin, and others.

Secondly, how serious is it? Staph is one of the most common causes of skin infections, which may only require draining a boil. At other times antibiotics are needed. Staph can also cause serious pneumonias and blood stream infections. Potentially, an infection with MRSA is very serious because it won't respond to first-line antibiotics like penicillin or amoxicillin. It's even possible to die of an infection with MRSA if it spreads and the correct broad spectrum antibiotic isn't started soon enough.

How common is MRSA? Staph lives on our skin, where it actually likes the saltiness of our sweat which discourages many bacteria. Other Staph species are more common than *Staph aureus*. *Staph epidermidis* rarely causes infections in healthy people, which is fortunate since everyone carries it. About 30 percent of the population is colonized with *Staph aureus* and one percent is colonized with resistant Staph, or MRSA. That means that at least 10 personnel on this base are colonized with MRSA.

Colonized means that an organism lives on or in us but isn't causing an infection.

Staph is found all over our bodies but mostly gets washed off every time we shower. So why doesn't it go away? A few hang on in moist areas where their numbers are greater like the armpits, groin, and nostrils. Then we help spread them back around on the rest of our bodies with our hands. Bacteria especially flourish when we sweat, which increases the moisture levels on parts of us that are usually dry.

So how can we control Staph? It's really simple. Just wash. Wash your hands when you're supposed to, like when you use the restroom. Don't touch your nose so much. These are also great ways to control colds and flu. Also, shower as soon as you can after exercise, when you're carrying greater numbers on your skin. Don't share towels, razors, hand cream, or anything else. Staph can live for weeks to months on some objects, including on dust (which makes sense since dust is predominantly made of our skin cells). And keep cuts covered until they're healed to avoid giving a Staph or other bacteria an easy entry portal.

Like most infections, some simple hygiene practices can deny a disease the opportunity that it's looking for.

Flash Back

Do you know these Airman?

Due to unforeseen circumstances, this Flashback candidate was not available for a current photo. Therefore, if you haven't figured it out already, you get another month to ponder who it might be.

Are you harboring some "price-less" old photos of one of your Air Guard co-workers? Waiting for just the right moment to share that vintage look of yester-year? Well, here's your venue!

The Flashback has been a regular feature for several years, with brief breaks to meet mission requirements. Feedback received by the Public Affairs office indicates that most of our readers enjoy seeing the old photos and how our members have changed... or not changed.

We would like to continue sharing the old photos with you but we'll need your help.

No one knows our members, especially the career members, like their co-workers. We have just about exhausted our level of recognition on who we can accurately identify in the history files photos. So, for the Flashback to continue, we will need your submissions.

So, got some chin-length sideburns, handlebar mustaches, or bouffant hairdos you'd like to share? Bring it on!

A Time for "Indoor Work"

by Lt. Col. Robert Barry
183rd Wing Chaplain

Deep into winter with its cold temperatures, ice, snow, gray skies and darkness, it is easy to get down and depressed. Things are just getting a little old and tiresome. The stock market is down, the politicians are at each others' throats for ever and ever, and our airplanes are going away.

The tourist industry understands this well and points its customers in the direction of warm sunshine. For those of us who cannot afford this, we pray for "snow days"! Satisfying and comforting as a week in the sunshine might be, there are other ways to overcome the blues.

This weather draws us into ourselves and this is a good time of the year to take stock of ourselves and make some changes we have been meaning to make. It is a good time of the year to "move the furniture around" within ourselves and take care of needed business within.

We regularly hear of people facing loss and hardship this time of year and this can certainly be a time to pray for them in their fear and grief, giving whatever assistance we can. But this is also a time for us to focus on making ourselves better, on changing our

attitudes and our feelings. If we get impatient, jealous or angry easy, it is a good occasion for us to take a fresh attitude toward our selves, our families, our fellow workers and our life.

This is also a good time of the year to do a "deep cleaning" of ourselves! This is a good time of the year to straighten out your relationship with God and to reset your life in the right direction. If your prayer life has been getting weaker and less consistent, it is a good time to put more energy and vitality into it. It is a good time to give it some new directions and start praying for people, situations and needs that have been neglected. If

your prayer life hasn't been as satisfying, this would be a good occasion to start praying in some new and different ways.

Winter can be a good time to plan and give a new direction to your life. If you have been focusing most of your attention on yourself and your needs, this is the time to turn the direction of your life more towards the needs of others. If there are some things you have needed to do with yourself, this is a good time to start making plans to do that. If you need to further your education or advance some skills, for example, now is a good time to set about doing this. If you have not been giving enough attention to some around you or if there are others you have been ignoring, this would be a good occasion to invest more in them.

This is a time of the year to do some needed "indoor work"!

Religious Services (Room 308)

Protestant Service:

Saturday 1500hrs Chapel

Catholic Mass:

Saturday 1600hrs Chapel

Base Chapel Office:
Bldg. P-48 (new bld)
Room 302
Phone 757-1367
Fax (217)757-1509
DSN 892-8367

† † † † † **CHAPLAINS' INFORMATION** † † † † †

Roman Catholic Chaplains:

Lt. Col. Bob Barry
3700 103rd Street
Chicago, IL 60655
phone: 773-296-3857
email: RLBarry@worldnet.att.net
or robert.barry@ilspri.ang.af.mil

Maj. Jeff Laible
316 S. Logan Street
phone: 217-735-4019
email: Frlaible@
holyfamilylincoln.com

Protestant Chaplain:

Maj. In Suk Peebles
310 South 4th Street, PO Box 186
Clinton, IN 47842
Office: 765- 832-3159
e-mail: clintonfirst@gmail.com

Safety

Ergonomics-repetitive motion, expensive and painful

by Senior Master Sgt. Peter Lewis
183rd Safety Office

If you spend a lot of time at a computer terminal, standup all day at a work bench, sit in the same position most of the day in a vehicle, or work with hand tools a lot, you probably already know some of the aches and pains this article is going to talk about.

I know, you say no one is going to buy you a new work station, buy some fancy shaped new tool, limit the amount of time you have to sit at your work station, or get a lifting device to help you put supplies up on that top shelf. Spending money on these items is difficult for any company. Safety is not cheap!

Identifying when an employee is having physical problems is difficult. Many employees don't understand they are being injured or are afraid to report injuries. Ergonomic repetitive motion injuries, AKA cumulative trauma disorders (CTD), are some of the most debilitating, painful, and expensive work related injuries there are and they are preventable.

What's safety got to do with occupational health of the employees? You always hear our commanders say "be safe, nothing we do here on a daily basis is worth being hurt". Safety is all about mishap prevention. A physical injury, damage to a piece of equipment, all affects our ability to accomplish the mission. Prevention of injuries to you is our highest focus.

Someone has to pay the bills when you get hurt either at work or at home. If you get hurt at work, generally, Workman's Compensation covers the bills, and continuation of pay (COP) keeps your wages coming until you're able to work again. Small companies and the self-employed end up paying everything themselves if they are able. It can be a financial disaster for them to get injured at work.

These injuries have become very expensive for the IL ANG and the military at large. In the Illinois National Guard,

many thousands of dollars are being spent each year in Workmen's Comp charge-backs and scheduled awards being paid. Every dollar paid out for a claim takes money away from the mission.

Many times people will not acknowledge they are injured from CTD's until the injury is so severe that the expenses to treat are astronomical.

Employees have a duty to be aware of the hazards they work around and practice injury prevention to not allow themselves to become injured.

CTDs include conditions such as carpal tunnel syndrome, bursitis, tendonitis, epicondylitis, ganglion cyst, tenosynovitis, and trigger finger. CTDs can affect nearly all tissues including nerves, tendons, tendon sheaths, and muscles. Upper extremities are the most frequently affected, but there are lower extremities disorders.

Symptoms of the disorders may include pain, tingling or numbness, visible swelling or redness of the affected area, and loss of flexibility and strength. Unfortunately treatment for CTDs is usually unacceptable to the injured person because they have to reduce or stop the activity that caused the symptom. Medications such as pain relievers, cortisone, and anti-inflammatory drugs may reduce the pain and swelling. Physical therapy may relieve the soreness and pain in the muscles and joints. Other treatment options may include taking breaks to give the affected area time to rest, stretching and relaxation exercises, and applying ice to the affected area to help reduce pain and swelling. The trend developing here is pain and swelling...pain and swelling...pain and swelling, bad enough that it requires a doctors care and possible surgery.

If you think you might be developing a CTD problem, get help right away. Notify your supervisor. There are people in Bioenvironmental, Occupational Health, and Safety that can and will try to help you. Do not wait to get help and don't wait until you retire to report you were injured years ago. Give us a chance to correct early or prevent injuries.

For more information Google "Cumulative Trauma Disorders".

Promotions

Master Sergeant

Brexton J. Hall
Brian R. Jones
Danielle R. Vice

Technical Sergeant

Eric C. Benson
John B. Coleman

Staff Sergeant

Tomra C. Friesland
Jennifer A. O'Neill
Jessica F. Reynolds
Darrin G. Seymour
Shelly Weidenbenner

Assistant Adjutant General-Army promoted to Major General

Maj. Gen. (IL) William Enyart, 37th Adjutant General of the Illinois National Guard (left) and Retired Maj. Gen. Randal Thomas, former Adjutant General of the Illinois National Guard, pin Brig. Gen. Dennis Celletti, Assistant Adjutant General-Army to Major General.

Following the ceremony at Camp Lincoln on Saturday, Feb. 2, 1st Lt. Jason Celletti, Illinois Army National Guard

Recruiting and Retention office, son of Maj. Gen. Celletti, congratulates his father on the promotion.

Announcements

ANG Bass Tournament

The 117th Air Refueling Wing, Birmingham, Ala., will be hosting the 13th Annual Air National Guard Bass Tournament in 2008. The tournament will be held Apr. 13-18, including practice dates of Apr. 14 and 15 and the competition on Apr. 16 and 17.

The point of contact for questions is 2nd Lt. Steve Hay. He can be reached at DSN 778-2737 or email steve.hay@albirm.ang.af.mil. Or you may contact Tech. Sgt. Stephen Harris, DSN 778-2590 or email at Stephen.harris@albirm.ang.af.mil.

ANG Bowling Tournament

The 45th Annual Air National Guard Bowling Tournament is scheduled for May 8-10, 2008. This year's tournament is being hosted by Selfridge Air National Guard, Mich. The event is open to active or retired members of the Air National Guard, spouses and immediate family members over 18.

The itinerary is as follows:

- May 8 - Registration
- May 9 - Bowling of singles and doubles
- May 10 - Team Bowling
- Awards banquet, 6:30 – 8:00 p.m.
- Entertainment Band, 8:00 – 12:00 p.m.

Cost should be approximately \$66.00 per person. Participants may sign up by individuals or by a five person team. Names and money are due by Mar. 15, 2008.

Contact Master Sgt. Bernie Riddle at (217) 757-1220 or (217) 652-2267.

Military One Source

An excellent resource for all National Guard members is Military One Source. A plethora of resources, special offers for military members, and services can be found at their website: www.militaryonesource.com

Register for the site with a user ID and password and you can access information regarding advice about family issues, money matters, legal matters, health tips, and more.

On a Personal Note

Engagement

Staff Sgt. Kayla M. Smith (MDG) is engaged to Mr. Bryan Pickford (former SFS). The engagement took place on Saturday, Jan. 12 and the couple is planning a May 2009 wedding in Las Vegas with a reception to follow in Springfield.

Congratulations and best wishes to the happy couple.

Births

Master Sgt. Brent Keller (MSG) and his wife Suzanne are parents to a new daughter. Mary Jane was born Dec. 20, 2007. She weighed seven pounds, one ounce and was 20 ½ inches tall.

Mary will be welcomed home by her big sister Kate (2). The proud grandparents are **Senior Master Sgt. Doug L. Keller (MXS)** and Joan Keller. Congratulations to the entire family!

Tech. Sgt. Eric C. Benson (CES, Fire Fighter, currently deployed) and his wife Jo Ellen, proudly announce the birth of their son. Chase Arnold was born Jan. 03, weighing seven pounds, and was 19 inches tall.

Chase's 5-year-old sister, Taylor Ann, welcomed the new edition home! Congratulations to the Benson family!

"There I was..." (Retiree News)

Spring semi-annual retirees luncheon planned

Retirees of the 183rd Fighter Wing will be getting together to share stories of days-gone-by and catch up on what is new.

Every retiree is encouraged to attend and bring someone with you.

If you need more information or have questions, contact Capt. Sonja Gurski at 217-757-1267 or Mr. Walt Pierce at 217-787-1226.

What: Semi-Annual Retiree Luncheon

When: Friday, April 25, 2008 at 11:30 a.m.

Where: Diamond Buffet (formerly Shakey's Pizza and Buffet), 2441 S. MacArthur Blvd., Springfield.

Cost: \$7.25 per person covers a meal, drinks, dessert, and tax. (A gratuity basket will be available.)

Breakfast gathering

Retirees gather on the first Tuesday of each month to share breakfast and talk about the good ol' days. Join them at King Pin Lanes, on the corner of Sangamon Ave. and Dirksen Parkway, Tuesday, MARCH 4TH. They say they meet at 8 a.m. but if you're not there by 7:30, the early birds have taken the good seats!

F-4 Phantom II 50th Patch

As most Phantom Drivers, Weapon Systems Officers (WSOs), Mechanics (Phix-

ers), and lovers know, the Phantom II is approaching its 50th anniversary. The first flight of the F4H-1 took place on May 27, 1958.

A commemorative patch is now available to celebrate the event. The patch is bordered in metallic gold thread. A "II" on the Spooks chest reflects his true age, "L", also in metallic gold thread. The limited edition six-color patch is 3 5/16 inches by 5.0 inches tall.

It's a first call to action to find a place on your old tattered flight jacket, party suit, the remains of your helmet bag, and/or your Phantom II patch collection for this once in a lifetime patch.

Patches may be obtained by sending a check or money order plus postage and handling (see below), to Steve Eisner, P.O. Box 8335, Van Nuys, CA 91409-8335.

Check or Money order, Per patch ordered:
US delivery \$7.00
OCONUS \$7.25
Using PAYPAL Per patch ordered:
US delivery \$7.25
OCONUS \$7.50

In the News

Mission Support Group presents awards

by Capt. Sonja Gurski
183rd Public Affairs Officer

The Mission Support Group conducted a Commander's Call Sunday afternoon, Feb. 3, 2008, to take the opportunity to recognize a few of their members with some awards.

Tech. Sgt. Brian C. McMillen was posthumously awarded the Meritorious Service Medal for his dedication, service, high standards of achievement, technical skill, support of the Global War on Terrorism, and exemplary track record at his assignment at the 183rd Fighter Wing as well as commitment to supporting his community during the period from Aug. 17, 2000 to Oct. 28, 2007. His wife, Tech. Sgt. Angela D. McMillen accepted the award on his behalf.

The Air Force Commendation Medal was presented to Master Sgt. Jason A. Robbins (LRS) and Master Sgt. Fredrick W. Ausmus (first oak leaf cluster) for their work in successfully securing more than nine million dollars in contracts for equipment that would benefit more than 90 Air National Guard units nationwide.

Master Sgt. Phillip R. Clemens and Tech. Sgt. Joseph E. Loeser, both assigned to the Communications Flight, were awarded the Dept. of the Army, Army Commendation Medal for their

support of the Illinois National Guard Drug Task Force, 404th Chemical Brigade. Using their expertise in the Mobile Telecommunications Vehicle (MTV), they supported three statewide, inter-agency homeland security exercises in 2006.

Following the presentation of the awards, Brig. Gen. John G. Sheedy, Assistant Adjutant General, Illinois Air National Guard, announced that a new state award would be established for members of the Illinois Air National Guard.

"The Office of the Adjutant General and the leadership of the 183rd Fighter Wing are in the process of establishing an award to recognize our outstanding security forces enlisted member each year," said Sheedy. "It will be named, with the cooperation of his wife Angela, the Sergeant Brian McMillen Outstanding Security Forces Airman Award. Hopefully this will be a small tribute to a young airman who accomplished so much as well as serve as a lasting tribute to Brian."

Top Story

MICROSCOPE continued from page one

One of the training tools security forces implements is teaching their troops ground fighting tactics. The troops demonstrated what's called GRACIE ground fighting and showed Col. Allen some different moves that can be executed if anyone is engaged in hand-to-hand combat.

After a lunch with the 183rd Security Forces officers and senior-non-commissioned officers, Col. Allen attended the 183rd Mission Support Group Commander's Call.

During the commander's call, awards were given to various members of the mission support group, including Senior Airman Ryan Razo, 183rd Security Forces, who was the recipient of the Air Force Combat Action Medal.

"The award is indicative of what security forces has become," said Allen. We are out there on the lines fighting this

Left: Master Sgt. Shawn Barber explains the sustainment training package that he developed for utilization in the upcoming Patriot Exercise at Volk Field, Wis., to Col. Mark Allen, Director of the Air National Guard Security Forces, during a visit at the base on Feb. 3, 2008. Below: Col. Mark Allen, Director of the Air National Guard Security Forces, is briefed by Master Sgt. Eric Trentz about the experiences of a recent Security Forces deployment to Kirkuk Regional Air Base, Iraq. Col. Allen was observing the 183rd Security Forces Squadron because they are under consideration for Outstanding Security Forces Squadron of the Year.

war and we are showing everyone that we are trained and capable of doing what needs to be done. Ryan and everyone at the 183rd should be proud of what he's accomplished."

The winner of the Outstanding Unit Award will be announced the second week of March. The winning unit will send a representative to San Antonio, Texas to be presented the award.

First 183rd member receives Air Force Combat Action Medal

by Staff Sgt. Michael Shamma
183rd Public Affairs Specialist

Senior Airman Ryan Razo, 183rd Security Forces Squadron, was awarded the Air Force Combat Action Medal for his role in a combat situation during his recent deployment to Iraq.

The medal is fairly new to the Air Force. The medal was implemented by Air Force Chief of Staff Gen. T. Michael Moseley on Mar. 15, 2007. Airmen are eligible for the combat action medal if their primary role includes performing duties in a combat zone, either on the ground or from the air, by entering into an unsecured area away from an established installation. While performing their duties, they must have come under fire or fire upon an enemy to qualify. A combat zone is defined as a geographic area for which an Airman receives imminent danger/hostile fire pay. In addition, while encampments, compounds and protected areas aren't normally qualifying locations for the Air Force Combat Action Medal, Airmen augmenting a defensive fighting position could be eligible should they meet the award criteria.

Members of the 183rd Security Forces Squadron, including Razo, were deployed to Kirkuk Regional Air Base in 2007. On this particular day, Razo was assigned to tower duty and over watch of his area. Later into his shift a sniper began firing at Razo and the tower. Razo and other airmen in the area returned fire on the sniper's position. The rest of the shift went without incident.

Presenting the award was Brig. Gen. John Sheedy, Assistant Adjutant General, Illinois Air National Guard.

"Ryan is the first member of the 183rd Fighter Wing to ever receive this award," said Sheedy. "Ryan receiving this award is indicative of what security forces has become. This isn't the same Air Force that it was 30 years ago. The world has changed and thus our mission has changed with it."

"Ryan did a great job. I hope I never have to give anyone else a Combat Action Medal, but I'm glad he did what he was trained to do," Sheedy said chuckling. "People like Ryan and Tech. Sgt. Brian McMullan are exactly why security forces is what it is today. We must train hard and never forget those that came before us."

When asked about how Razo felt about receiving the award he said, "I'm speechless. I'm honored but speechless. I never thought I would receive this award let alone be the first one at the base to receive it."

"I love him and I'm very proud of him," said Nikole Razo, Ryan Razo's wife. "He's my hero."

We here at the 183rd echo your wife's words. Congratulations Ryan!

183rd Officer presented Edward C. Jones Award

by Capt. Sonja Gurski
183rd Public Affairs Officer

Capt. James E. Robinson, 183rd Security Forces Squadron Commander, was presented with the Lieutenant Colonel Edward C. Jones Outstanding Officer Award on Sunday, Feb. 3, 2008, during a Mission Support Group Commander's Call here at the base.

The Lieutenant Colonel Edward C. Jones Outstanding Officer Award is presented annually to an outstanding line, professional, or medical officer.

Robinson was recognized for his leadership, multiple deployments to Southwest Asia, and his selection as an Outstanding Performer by the Air Combat Command Inspector General, during the Wing Unit Compliance Inspection last year.

"I want to compliment Capt. Robinson on receiving this very prestigious award," said Brig. Gen. John Sheedy, Assistant Adjutant General, Illinois Air National Guard, who presented the award.

"He leads an exceptional Security Forces Squadron, one which we are very, very proud of."

The award was established in honor of Lt. Col. Edward C. Jones who represented the highest standards of professionalism and personal dedication indicative of the Illinois Air National Guard Officer Corps. Lt. Col. Jones was a former member of both the 182nd Airlift Wing in Peoria and the 183rd Fighter Wing in Springfield, before serving at the National Guard Bureau.

**THINK
OPSEC**

**Get OPSEC
on your
mind! Who**

**are your unit's OPSEC Pro-
gram Manager or POC?**

Incentive Flight Program

Congratulations to our recent incentive flight recipients! For more information on the Incentive Flight Program, please refer to Base Instruction 11-5, which can be found on the "J" drive or the vipernet homepage link to base publications and forms.

"My incentive flight has given me new-found respect for the pilots and for what they put their bodies through," said Master Sgt. Karla E. Wheatley, Administrative

Specialist, Operations Group. "My flight also brought deeper meaning for what I've been doing for the past 20 years. I enjoyed my flight very, very much," said Wheatley. "Thanks Lt. Col. Hastings! I would love to go again."

"It was a great experience, way better than I could have imagined," said Senior Master Sgt. Todd Clark, Communications Flight Network Control Center.

"I cannot thank the people in the Ops and Maintenance Squadrons, and especially Lt Col. Patterson, enough for giving me such a great flight. I would also like to thank those who put me in for this ride," said Clark. "It was one of the best thrills of my life. Thank you."

"This was definitely one of the all time coolest things I've ever done," said Senior Master Sgt. Rudolf C. Stonitsch, 217th Engineering Installation Squadron. "It

was an adrenaline rush from start to finish. If I had done this prior to my enlistment, I definitely would have pursued a career as a pilot." "Since I moved to Springfield with the 217th in 1999, I had never even been on the tarmac, let alone have much interaction with the pilots or flight staff," said Stonitsch. "Every single person I dealt with through this process had such a positive attitude and spent the extra time to explain every step to me. I feel extremely fortunate to have had this opportunity and want to thank everyone involved for the thrill of a lifetime. The 183rd Fighter Wing is second to none; they make me feel proud to be part of this organization."

First Sergeant's Report

Family prepared for deployment

by Master Sgt. J. David Lawler II
Logistics Readiness Squadron First Sgt.

With the possibility of deployment, it is important for all military personnel to have a plan in place to care for their families and dependants. It is, however, required for single parents and military married to military with dependants to have a family care plan on file with their prospective first sergeant.

These plans should be reviewed and if needed, updated yearly. Throughout the year, life events can occur which could possibly require the plan to be modified. Some of these events include: marriage, birth of a child, death or divorce. Another possibility is the relocation of a caregiver for a loved one.

Each change should be entered into the plan and the plan updated as these events occur. If you have questions or need to review or update a family plan, please contact your first sergeant.

Money Matters

TreasuryDirect® helps buy, store savings bonds

submitted by the Financial Management Office
from: www.dfas.mil/news/treasurydirect.html

Did you know that you can buy U.S. Savings Bonds in electronic form and hold them directly with the U.S. Treasury over the Internet? You can even convert your paper savings bonds into electronic form and hold them in an account with the government. Both are possible when you open a TreasuryDirect account.

With TreasuryDirect, you can open an online account and buy savings bonds either through a payroll allotment or with money debited directly from your bank or credit union account. Once the bonds are eligible for redemption, you can go online and schedule payment directly into your bank or credit union account.

Electronic savings bonds carry the same interest rates and maturity periods as paper bonds, but, unlike paper bonds, you do not have to wait for them to be mailed to you. Instead, all you need is access to the Internet.

Once you have a TreasuryDirect account, you can convert any paper bonds you own into electronic securities. If the Defense Finance and Accounting Service (DFAS) is holding your bonds, request the bonds and DFAS will mail them to you. You can then send them, along with any paper bonds you may have at home, to the U.S. Treasury for addition to your TreasuryDirect account. Since the U.S. Treasury requires you to submit the bonds yourself with a signed manifest, DFAS cannot mail them directly to Treasury for you.) To learn more about converting bonds into electronic form, visit SmartExchange .

TreasuryDirect is safe too. The latest security features are used to protect customers' investments and personal information.

Best of all, you can purchase more than just savings bonds through your TreasuryDirect account! Treasury bills, notes, bonds and TIPS are also available.

For more information, please visit www.treasurydirect.gov .

217th Engineering Installation Squadron

Blue to Green Co-Op!

By Staff Sgt. Bobbie Lee

217th EIS Electronics Technician

Over the last couple of years the 217th EIS has been working with Army personnel on a project at the Springfield Armory. Staff Sgt Bobbie Lee, the unit Electronics Technician, has been leading that effort. Her story and photos detail the cooperation between blue and green forces.

The 217th Electronics and Wire Sections recently completed a cable upgrade project for the Army Reserve Armory on 6th Street here in Springfield. The project updates their data and voice network for the entire facility.

Discussion originally began in June 2005 on the best reasons to assist on this project, along with man-hours required and a comprehensive list of materials needed for the entire scope of the project. The 217th agreed to commit to completing the project for several reasons.

For the 217th EIS, the benefits of this local project included Unit Training Assembly (UTA) hands-on training for our 5-levels involving Premise Wire (Network cabling), cable management items, and termination into RJ 45 connectors and network patch panels. Further training involved planning, team management, and paperwork training for Team Chief Nominees (TCN) to assist them in future project management.

One of our TCN's was able to utilize much of his training from this project to assist him in his Team Chief qualification on another similar project for the Air Force. Another advantage from this project that was actually beneficial for both the Army Reserve and the 217th EIS was working on new equipment.

The 217th members were trained to install new ADC (a cable solutions manufacturer) equipment and qualified by ADC, meaning that we would be able to put in a manufacturer warranted system. This had a two-fold benefit for the 217th. In today's world where EI units vie with contractors for workload, it allows us

Pictured left is a side view of the switch panel and where the outside plant meets the inside plant. Senior Airman Aaron Johnston (left) and Staff Sgt. Bobbie Lee (right), both from the 217th Engineering Installation Squadron, are making terminations on the communications panel which provides the voice and data distribution for the upgraded network.

Pictured right is the front of the panel. From here you will determine where all voice and data connections are made. There are 360 working connections on this frame and the equipment in the middle is the actual voice and data switch.

to compete more effectively if we are certified by commonly used manufacturers and can deliver a guaranteed system to the customer for future warranted maintenance.

A benefit to the Army Reserve was that they got the latest technology in new equipment. The largest benefit to the Army Reserve was financially. As we would perform the work on our UTA's, they would not have to provide days and dollars for our installation team members. Additionally the project expanded and additional materials need to be purchased and funding prioritized. Both sides were aware that due to the scope of the project and our other workload that this project would take a considerable amount of time to accomplish, but in the end the Army Reserve Center would have an updated network and the 217th would accomplish some necessary training.

In January 2006, we sent our first team to the Armory to begin working. The project for the entire building involved installing 55 feet of cable support trays, pulling 45,000 feet of CAT 6 LAN cabling, and over 700 total terminations. We completed 90% of this work during UTA weekends; however we did donate some

of our training days at the end to accommodate some remodeling needs for the facility.

Over all, we donated over 1,700 man-hours and about 30 of our members worked on various phases of this project. The project was officially completed as of Jan. 29, 2008.

The completed project allows upgrades to be made to their computer and phone network allowing for more expedient information exchange as well as being able to add to their working desk locations.

In the future, perhaps projects like this will lead to more joint efforts between service branches locally. It has helped to educate the Army Reserve on how the Engineering and Installation units operate and the services we offer. In return, the 217th learned valuable items about the Army Reserve.

With this joint effort, valuable training was accomplished and the Army Reserve Armory now has an upgraded, warranted network.

NCO AGA

NCOAGA NEWS AND UPCOMING EVENTS

by Senior Master Sgt. Theresa Snyder, NCOAGA President

The Children's Christmas party and the Holiday Party are behind us and they were huge successes.

Thanks to member's of the 217th, especially Tech. Sgt. Hilary Bush and Staff Sgt. Scott Reynolds for all the time it took to make these events successful. Special thanks also go out to all the volunteers that helped at these two activities. Without you they could not have done it.

I would also like to thank TC Roesch, husband of Senior Master Sgt. Erin Roesch, and Budweiser, where he is employed, for donating the majority of the door prizes and also getting us a huge discount on the beer that was served at the Holiday party.

Another person that I don't want to forget is Master Sgt. Dean Abeln who brought his equipment and supplied the music and played the videos for our enjoyment.

NCO AGA, Chapter 75

Chapter 75 located at the 183rd Fighter Wing is conducting a membership drive. We are on a quest to recruit 200 new members into our organization.

Why should you be a member? Chapter 75 is the most active not-for-profit organization on the base and in our region.

We promote and encourage PME, support and help the base commander with different events held here, and we have a huge presence in the community. Some of the things we do that people might not be aware of include flag ceremonies at schools and community events and highway clean up. To learn more or be a part of the team, please contact Senior Master Sgt. Theresa Snyder, 757-1224, or Master Sgt. Stacy Ferguson, 757-1471. We need you to make a difference.

Base Upcoming Events

February 29 and/or March 14

2008 – Big Brother Big Sister Bowl-a-Thon. Anyone interested in bowling on a team or sponsoring a bowler for this great cause please contact Tech Sgt. Deni Withrow at 757-1387.

Last year the NCOAGA won first place in the company division by raising more than \$10,000. We would like to keep the traveling plaque and with your help we can do it. Bowl with us or sponsor a bowler and let's keep that plaque at the 183rd.

May 8-11 2008 -- Air National Guard National Bowling Tournament in Selfridge, Mich.. Huge change this year, you do not have to have an established average in order to bowl. Your average will be established at the tournament. For more information and to join a team, contact Master Sgt. Bernie Riddle at 757-1220.

May or June Drill – Wreath laying ceremony. We did this a couple of years ago and would like to make it an annual event. This event recognizes the 183rd members that have passed away over the last year or so. Watch for more news and a definite date for this event.

July 29- August 2, 2008 – NCO AGA National Seminar in Alcoa, Tenn. The NCOAGA is celebrating 40 years in existence at this year's seminar. If you are interested in attending this seminar, you will not only discuss enlisted PME matters, but you will also receive eight hours of continuing education conducted by instructors from the NCO or Senior NCO Academy. For more information contact Senior Master Sgt. Theresa Snyder, 757-1224 or visit the NCOAGA website, <http://www.ncoaga.com/seminar.html>.

August 6-10, 2008 – ANG National Softball Tournament in Panama City Beach, Fla. Contact Senior Master Sgt. Theresa Snyder at 757-1224 or Senior Master Sgt. Drew Thompson at 757-1406. There are some great ball players out there, men and women, and I know you are dying to play so call one of us and let's head to Florida. Members of the ANG and their dependents (18 or older) are eligible to play.

Young Hero Program

SEARCHING FOR YOUNG HEROES

Submitted by Senior Master Sgt. Theresa Snyder
NCOAGA President

Information provided by 1st Lt. Tara Bryan
Young Hero Program Coordinator

We all know or know of a child or youth that is dealing with a life threatening disease or illness. For those of you that have gone through the medical procedures it may take to beat these terrible diseases, you now it's not easy. Just imagine being a child and going through those same treatments.

This program will honor them for their courage and accomplishments. Don't let them go unnoticed. We would love to recruit every child that is going through this kind of hardship, but we can't do it without your help. Please get this information out to the parents of the Young Heroes in your lives. Let's show them that we care.

BACKGROUND ON THE YOUNG HEROES PROGRAM

The 183d Fighter Wing's Young Heroes Award program came into existence in 1992. It is a community service program which provides recognition to a special group of young people.

The program was designed to recognize the courage and valor of youngsters who have battled or are currently battling life-threatening injuries or illnesses. The 183d Fighter Wing's concern and involvement is intended to add inspiration and hope to this special group of children.

The primary objective is to pay tribute to the courage and dignity of real life young heroes whose tremendous struggles might otherwise go unrecognized.

The Young Hero is given a medal by the base commander, a tour of the base, and then becomes an honorary lifetime member. The child and family are then invited to all base functions to include the Children's Christmas Party and Family Day.

For more information and an application, please contact: 1st Lt. Tara Bryan at (217) 757-1223 or tara.bryan@ilspri.ang.af.mil

Or you may complete the application on the next page and fax it to (217) 757-1388, attn: 1st Lt. Tara Bryan.

Young Hero Program

YOUNG HEROES APPLICATION

APPLICANT'S NAME:

AGE:

BIRTH DATE (YYYY/MM/DD):

SHIRT SIZE: S M L

PARENT'S NAME:

PHONE NUMBER:

ADDRESS:

EMAIL ADDRESS:

WHY CHILD SHOULD BECOME A YOUNG HERO. WRITE AS MUCH INFORMATION ABOUT THE HISTORY AND STATUS OF THE ILLNESS/INJURY. THIS INFORMATION WILL BE USED TO WRITE THE AWARD CITATION.

RETURN COMPLETED FORMS TO:

1st Lt TARA L. BRYAN

PHONE NUMBER: (217) 757-1223

FAX NUMBER: (217) 757-1388

EMAIL: TARA.BRYAN@ILSPRIANG.AF.MIL

183D FIGHTER WING

3101 J DAVID JONES PKWY

SPRINGFIELD, IL 62707

Communications Traffic

Communications help desk! Call 241

by Chief Master Sgt. Victor Wurtzler, Information Systems Branch Chief

still be going to your C4 manager first. In some cases they

may want to be the ones that call us and not you, but that is up to them. You need to ask them for what they prefer. I am also asking them to call the helpdesk instead of calling directly to whoever they have called in the past. The Helpdesk is going to be a focal point for education and interaction with users and C4 managers on IT related questions and problems.

The help desk is also going to keep an eye on our open jobs and try to make sure none of them are sitting unresolved and forgotten. Formal job requests will still be done with the COMMJC Webpage located on the ViperNet Internet Webpage. But if you have questions about the status of your job or just need some telephone help that your C4 Manager can't help you with, please call the Helpdesk.

Our goal is to get your systems working in the best way possible, as soon as possible! If you by-pass the help desk, our people have been told to point you to them. If you do not call them directly, you are really only hurting yourself and everybody else waiting for service. Please help me and the entire wing out by calling 241 before you call someplace else!

If you have questions about this or anything else Communications related, guess where you should call? You guessed it right! Call the Helpdesk at 241. If all else fails please feel free to call me at 576.

Those of you who have deployed or have ever been assigned to an active duty Air Force base know that they almost always have a Communications help desk that is the communications focal point for customer service. This is the place you call when you need help with something communications related and you think you can get an answer or "fix" over the phone.

For a long time, we at the 183rd have not really had a functioning help desk. As of February 2008, we now do. We are asking you to help yourself and help us by using it.

When you call someone in communications directly for help, they have to stop whatever work they are doing to answer the phone. This happens a lot! I mean a whole lot!! It's really not a smart way to operate.

Our phones are constantly ringing and when we are answering the phones, we aren't working on open jobs and IT projects that we need to focus on. A lot of times the reason your job takes so long to get addressed is because of the constant calls of questions that flood our section. Therefore, I am asking you to call the help desk when you call us for any kind of assistance. Our goal is to always have someone to answer your call.

Just so everyone is clear however; you should

News From the Field

*Hello everyone!
So, I've been telling some of you about how I got to meet the Secretary of the Air Force - here is the photo and I look even shorter than I actually am!!
LOL - he was really tall!
(For the complete story go to: www.379aew.afnews.af.mil)*

Things are going great so far! The weather is still cool during the morning and evening hours. At 10 AM it reaches the perfect temperature outside! Anything beats the snow I hear you all have been receiving back home!

Staff Sgt. Laura Radliff and I are deployed to Qatar for a six month tour.

Staff Sgt. Radliff is the NCOIC of logistics and an NCO in plans and operations. Her logistical duties include managing the Emergency Management Expeditionary Equipment Hub for the entire AOR. Her duties as an NCO in Plans and Ops include reviewing and revising all Emergency Management plans and pubs for the deployed location to include CEMP 10-2, Bunker Plan, ATSO Guide, BEPO Program, and 10-2501 Base Supplement. As an additional duty, she is a member of the base Exercise Evaluation Team (EET).

I am the NCOIC of training for the 379th Expeditionary Civil Engineer Squadron, Readiness and Emergency Management Office. My responsibilities include managing, scheduling, and conducting training for the Readiness and Emergency Management office. I also have the opportunity to provide briefings, develop and conduct training for Emergency Management and Unit Control Center representatives for the base populace. As an additional duty, I am the primary Emergency Management representative for the 379th Civil Engineering squadron.

Staff Sgt. Jennifer Harms

*Harms is the Non-commissioned Officer in Charge of Training at the 379th Civil Engineer Squadron, Readiness and Emergency Management section. **She is deployed from the 183rd Fighter Wing, Springfield, Ill., Air National Guard base.** (U.S. Air Force photo/Master Sgt. Andy Dunaway)*

SECAF declares complex officially open
*One of the most junior residents to move into the new dormitories, **Staff Sgt. Jennifer Harms**, receives a key from Secretary of the Air Force, Michael W. Wynne during the grand opening festivities of the Blatchford-Preston Complex. Sergeant*

Controlled Chaos

by Lt. Col. Kenneth J. Vennell
Maintenance Squadron Commander

Due to the large amount of snow, we had to cancel flying Saturday morning of February UTA. The runway and ramp required additional work.

A decision was made to spread urea to expedite melting and breaking up the remaining snow and ice. By 1100 the urea was working and snow plows and brooms were dispatched to the ramp.

With a check ride and incentive ride hanging in the balance we were go for flying. The range time for the check ride had very little room for a slip. This was going to be the equivalent of a bunt squeeze where everything had to come together at the last possible second.

I walked out on the flight line and rode with the ramp rats. Two flight line supervisors and the pro-super (production superintendent) were orchestrating tows, pre-flights and snow removal operations (both plows and brooms)! The crew chiefs use push brooms to clean around the intake area that was inaccessible by the Vac-Truck.

They were also coordinating aircraft maintenance and tail number swaps with the Maintenance Operations Center, weapons loading operations with the Weapons Expeditors, SADL re-keys with Avionics supervision, re-fueling with POL and Vac-Truck operations for FOD prevention with Civil Engineering.

The weapons expeditors were coordinating with Munitions Control for 500 pound inert heavy weight bombs and air

Winter weather wreaked havoc on the flight line for the February UTA. Aircraft Maintenance Squadron personnel like Senior Master Sgt. Joel C. Harris, Aircraft Production Supervisor, and Tech. Sgt. Clarence K. Nelson, Crew Chief, pictured above (top right) assist with clearing equipment and aircraft from the ramp to facilitate snow and ice removal. Logistics Group and Civil Engineering Squadron personnel worked together Saturday morning to ensure that flying would stay on schedule.

to air missiles. The front line supervisors were busier than a one armed guy trying to hang wall paper! The controlled chaos reminded me of an ORI: Crew Chiefs, Avionics, Weapons Loaders, Munitions and POL personnel were performing their duties with an extreme sense of urgency.

Remaining maintenance personnel had to stop all tasks and fall out for a last minute FOD walk. It looked like we may have to eat some training no shows. But today, that was the price of doing business.

The FOD walk revealed that we needed to make a few more passes with the VAC-Truck in front of the aircraft. A pea size rock, piece of concrete or chunk

of ice can result in hundreds of thousands of dollars in damage to the engine, not to mention the man hours involved in the repair.

You know it was a meat grinder operation when you see a weapons supervisor walking the line performing a second post load inspection as the pilots were stepping to ensure something wasn't missed due to the hectic pace.

For everyone who contributed to the operation, it was a successful day! Check ride and incentive ride accomplished!

Ask your buds at school or work what they did that weekend!

ANNIVERSARY continued from page three

“gentlemen’s gentleman” by all accounts. Another commander that I did not directly work for, but have a strong respect for is General “Harry” Holesinger. These two men worked hard to establish our wing as a “premiere fighter unit” in the Air National Guard and the remaining Wing Commander’s were fortunate to take their reins and continue our run as the best Air Guard unit. Our current Wing Commander, Col. Michael Meyer, is also committed to ensuring our wing remains the premiere unit in supporting the missions assigned to it by our President, his advisors, and our elected officials.

One thing I know for sure of is that the 183rd Fighter Wing

has been blessed with exceptional commanders, senior NCOs and an outstanding enlisted force all through the history of our wing. These times are no different. The leaders and the enlisted “backbone of the force” will step up to the challenge and deliver. Our wing will face the uncertainties of the future straight in the eye and we will move forward with our new missions with dignity and grace. When it is all said and done and the last F-16 has flown off into the sunset, our personnel will turn around, lace up their boots and will successfully bed down the new missions and establish our “Centers of Excellence” that all past and present members of this wing expect. You see, failure is not an option in the 183rd Fighter Wing. Never has been and never will be.

COMMANDER

Colonel Michael A. Meyer

183D PUBLIC AFFAIRS

Captain Sonja Gurski
Master Sgt. Shaun Kerr
Master Sgt. Samuel Kassis
Staff Sgt. Michelle Ingram
Staff Sgt. Michael Shamma
Staff Sgt. Shelly Stark
Senior Airman Sarah Pherigo
Airman Christine Teer

PRINTING

Helmer Printing, Beldenville, Wis.

NEWS SERVICES

AFPS – The American Forces Press Service and ACC/NGB News Services; other base newspapers.

This funded Air Force Newspaper is an authorized publication for the members of the U.S. military services. Contents of the Falcon's View are not necessarily the official views of, or endorsed by, the US Government, DoD, the Department of the Air Force or the Air National Guard. The editorial content is edited, prepared, and provided by the Public Affairs office of the 183d Fighter Wing. All photographs are Air Force photographs unless otherwise indicated.

Stop Delivery

If you are **not an active member** of the 183d Fighter Wing or 217th EIS and you don't wish to receive the Falcon's View, call (217) 757-1267 or email public.affairs@ilsfri.ang.af.mil to be removed from the mailing list.

183d FW/PA

**Illinois Air National Guard
Capital Airport
3101 J. David Jones Parkway
Springfield, IL 62707-5001**

