

DESERT EAGLE

Volume 9, Issue 46
Nov. 15, 2009

B-1B Tigers
top cats of the AOR

Honoring veterans since 1918

By Brig. Gen. Stephen Wilson
379th Air Expeditionary Wing
Commander

This year, we gather here together as Joint Partners and Allies. Soldiers, Sailors, Airmen and Marines. Americans, Aussies, Brits, Canadians and French. There are many names for this holiday: Veterans Day; Armistice Day; Remembrance Day -- many names that have one thing in common, commemorating the end of hostilities for the Great War. At the eleventh hour of the eleventh day of the eleventh month... 91 years ago, the guns of World War I stopped firing as the Armistice went into effect, thus ending the worst conflict in human history. The numbers of casualties are staggering -- 211,000 Australians, 241,000 Canadians, 2.5 million from the United Kingdom and 321,000 from the United States. These young men were cut down in the prime of life. They served in the hopes that their sons and daughters, children and grandchildren could live in a world free from fear and war.

Although Armistice Day began as a day to remember the sacrifice of our World War I veterans, it has grown into something bigger. Now we honor their memories while also paying tribute to all veterans, pausing to honor the brave fighting men and women of past and present who have underwritten our freedoms by their duty, honor, and selfless service.

Whether you wear the uniform today, or wore it decades ago, the veteran represents a fundamental truth. It's not the powerful weapons that make our militaries the greatest in the world. It's not the sophisticated weapons systems that make us the most advanced. The true strength of our Armed Forces is seen in the men and women who have worn and now wear the uniform of our nation's military.

Veterans Day 2009 finds us again at war. Like those before us, we have continued to answer the call to support and defend our nations and freedoms by serving around the globe in places like Iraq and Afghanistan and here in Southwest Asia.

It is fitting that we pause to reflect on this holiday. All of us, veterans of war ourselves, need to take time to honor those who have gone before. Those warriors who have given something of themselves to their countries, who have given everything by laying down their lives to defend the freedoms we hold so dear.

In every generation, brave patriots have stepped forward and served honorably

in the Armed Forces of their nations. Today is no different -- our veterans have paid with their courage and honor. They have defended freedom through both the best and worst of times and they have performed their difficult duties tirelessly, with little recognition or fanfare. Veterans sought neither fortune nor fame. Instead, veterans past and present are compelled by a deep love of country and a commitment to liberty that moved them to serve our great nations.

So, today we are humbled by the sacrifices of those veterans who have gone before us. Yet, also we stand here as members of a proud legacy. Today we carry on their fight for right and freedom. I can see across this entire base how this unbroken line of heroes continues the work of veterans from bygone eras. Each of you embodies what makes our nations so great. Your selfless service and devotion to duty makes each of you a source of inspiration for the entire world.

You are your nation's best -- heroes who have repeatedly triumphed over adversity. You know what it is like to stand on watch in the heat of the desert or fly over the skies of those countries struggling for freedom while others sleep. You understand the meaning of hardship; defeating evil at freedom's frontier far from loved ones. Despite all this, you endure, and it is this devotion to duty that gives our nations the strength to carry on.

For the time you spend in uniform, the interests of the nation always come first. These burdens are shared by family members who make many sacrifices of their own, sometimes bearing permanent loss -- but there are rewards.

There is the pride of developing one's character... of becoming a leader and serving a cause far greater than any self interest, and the nobility of protecting our nations. Every man and woman who wears the uniform of our Armed Forces is part of a long, unbroken line of achievement and honor. No military powers in history have done greater good, shown greater courage, liberated more people, or upheld higher standards of decency and valor than the Armed Forces serving today.

To those who served in wars past and to the veterans of today's war, I have a simple yet heartfelt message -- thank you, all of you, for your service. It is important and right that I remind all that your example serves to inspire others who follow in your footsteps. Thank you for your selfless-service in peacetime and war, here and throughout the world.

DESERT EAGLE

Volume 9, Issue 46

Editorial Staff

Commander

Brig. Gen. Stephen Wilson

Chief, Public Affairs

Capt. Martha Petersante-Gioia

Superintendent, Public Affairs

Senior Master Sgt. Ellen Schirmer

Supervisor, News

Senior Airman Michael Matkin

Editor

Senior Airman David Dobrydney

Multimedia

Tech. Sgt. Jason Edwards

Tech. Sgt. Michael Gray

Staff Sgt. John White

Staff Sgt. Robert Barney

Printed by QF&M, LLC, a private firm unconnected with the U.S. Air Force, under exclusive written contract with the 379th Air Expeditionary Wing. This funded Air Force newspaper is an authorized publication for members of the U.S. military services overseas. Contents of the Desert Eagle aren't necessarily the official view of, or endorsed by, the U.S. Government, the Department of Defense or the Department of the Air Force. The editorial content is edited, prepared and provided by the 379th AEW Public Affairs office.

All photographs are Air Force photographs unless otherwise indicated.

Commentaries and warriors of the week are scheduled according to a squadron rotation. Unit commanders and first sergeants are the points of contact for submissions.

For more information, call 436-0107.

Capt. Tim Menges, 37th Expeditionary Bomb Squadron copilot, performs preflight checks on a B-1B Lancer, Nov. 11, 2009, in Southwest Asia. Captain Menges is deployed from Ellsworth Air Force Base, S.D. (U.S. Air Force photo/Staff Sgt. Robert Barney)

8 EAMS speeds delivery of vital vaccine

By Senior Airman David Dobrydney
379th Air Expeditionary Wing
Public Affairs

Here in Southwest Asia, the 8th Expeditionary Air Mobility Squadron handles nearly every passenger and piece of cargo that travels through the U.S. Central Command area of responsibility.

Recently, the cargo they handled would, soon enough, find its way to every servicemember in the AOR.

The 8 EAMS Airmen shipped the first half of the U.S. CENTCOM allotment of H1N1 flu vaccine November 8 to military servicemen and women forward deployed in support of operations Iraqi and Enduring Freedom.

The vaccine was shipped out within 20 hours of its arrival here, said Master Sgt. Robert Kruger, NCOIC of Special Handling for 8 EAMS.

The vaccine arrived at the U.S. Army Medical Materiel Center located at nearby Camp As Sayliah, which projects theater medical logistics in support of the U.S. Central Command area of responsibility.

After receiving the vaccine from USAMMC Medical Logistics, the 8 EAMS members entered it into the global transport and executive system to be assigned to an outgoing flight.

The cargo they were tasked to move on the mission necessitated special handling requirements.

To maintain safety, the vaccine had to be kept in refrigeration prior to being loaded on the plane, Sergeant Kruger said.

“We had to monitor the icing times on

U.S. Air Force photo/Staff Sgt. Robert Barney

Left, Tech. Sgt. Jeremy Roberts, 379th Expeditionary Medical Group bioenvironmental engineer craftsman, administers an H1N1 vaccination to an Airman here, Tuesday. All military servicemembers are required to remain current on their immunizations.

the vaccine and if we couldn't get them on a specific flight, we would have to re-ice the packs," he said.

However, within hours the vaccines were loaded and on their way. The speed of the operation impressed U.S. Army Maj. Martin Russell, USAMMC pharmacy consultant.

“If a warfighter in the CENTCOM AOR gets the vaccine, it was possible due to the hard work of the Airmen in the 8 EAMS,” he said. “I can't say enough good things about them.”

Immunization for both seasonal flu and H1N1 is mandatory for all military personnel.

Deny H1N1 flu opportunity to strike

- The 2009 H1N1 influenza is a new virus so most people have little or no immunity to it; their bodies are not prepared to fight off the virus. Unfortunately, the H1N1 virus is becoming widespread, however, there is now a vaccine available that should prove very effective for reducing the severity of the infection and decreasing spread. The current H1N1 vaccine specifically targets the H1N1 influenza virus, which should greatly reduce the risk of infection if exposed and, if infected, should keep the illness mild and brief.

- The 2009 H1N1 spreads from person to person primarily through coughing, sneezing and, infrequently, through

touching objects contaminated with the virus. Signs of 2009 H1N1 can include: fatigue, fever, sore throat, muscle aches, chills, coughing and sneezing. Occasionally symptoms include diarrhea and vomiting. If you develop any combination of these symptoms, seek medical advice to protect yourself and others.

- Most people with H1N1 influenza will feel better within a week. In fact, most in excellent health enjoy a full recovery after an influenza infection. There are small numbers of people who go on to develop a more serious illness such as pneumonia. These people usually have another chronic underlying illness, like asthma,

that affects the respiratory system's function or, in some other way, limits their body's ability to resist infection.

- As effective the vaccine is expected to be, everyone still needs to practice smart personal hygiene. This includes coughing and sneezing in the crook of the arm to protect others and washing hands before eating or touching our faces. Each germ is like a tiny terrorist looking for space to set up shop. If we deny territory to these bad actors, we put them out of business and protect the mission.

Information provided by Lt. Col. Jeffrey Lawson and Master Sgt. Chyrle Wohlman, 379th Expeditionary Medical Group.

U.S. Air Force photos/Staff Sgt. Robert Barney

Maj. Andrew Kowalchuk, 37th Expeditionary Bomb Squadron pilot, performs preflight checks on a B-1 Lancer, Wednesday, in Southwest Asia. Carrying the largest payload of both guided and unguided weapons in the Air Force inventory, the multi-mission B-1 is the backbone of America's long-range bomber force. Major Kowalchuk is deployed from Ellsworth Air Force Base, S.D., in support of operations Iraqi Freedom and Enduring Freedom.

Lancers play many roles in AOR

By Senior Airman David Dobrydney
379th Air Expeditionary Wing
Public Affairs

When it's fourth and one on the goal line and Coalition forces need help fast, they often look to the "roving linebacker" of the area of responsibility.

The B1-B Lancer has been providing close air support, 24 hours a day, seven days a week to forces since 2006. Here, the 37th Expeditionary Bomb Squadron is charged with executing B-1 operations throughout Southwest Asia.

"The guys up in country are counting on us to make the [target] times to support them," said Capt. James Corrigan, 37 EBS assistant director of operations.

To carry out this large-scale mission, Captain Corrigan, who's deployed from Ellsworth Air Force Base, S.D., said, a variety of components must be in place. "Besides the aircrew contingent, we have life support, arms personnel, intelligence analysts, [client support administrators] and crew communications."

All of these personnel are essential for the air crew to carry out their mission, which on average can last 13 hours. Including the preflight preparation, a B-1 crew's day can stretch up to 16 hours.

When it was first introduced to the Air Force inventory in 1986, the primary mission of the B-1 was to penetrate heavily fortified airspace at high speeds and deliver a substantial payload. The traditional kinetic role of the B-1 has since transitioned into a multi-faceted mission for today's fight; now it flies close air support missions throughout the U.S. Central Command's Area of Responsibility, which had been reserved primarily for the fighter platforms.

Air refueling capabilities, in combination with the ability to carry a large amount of fuel, enable the jet to maintain a longer loiter time over the battlefield, Captain Corrigan said. "We can be on one side of the battlefield and fly to the opposite end to provide support if necessary. For fighter-type aircraft, an air refueling is usually required."

Lt. Col. Steven Biggs, 37 EBS

commander, echoed Capt. Corrigan's analysis. "Where we don't have to contend with an integrated air defense system, we have freedom of movement in the air which allows us to orbit over a particular point," he said.

During a B-1's loiter time over the battlefield, when they aren't providing kinetic support, they are guiding other air assets, said Maj. Craig Winters, 37 EBS weapons system officer. "We can become the communications node with other aircraft such as the [F-15E] Strike Eagle or the A-10 [Thunderbolt], working with their operators to coordinate shows of force."

When releasing munitions, B-1 crews previously relied on air-to-ground radar and joint tactical air controllers for guidance. Recently, however, B-1's have been fitted with a Sniper Advanced Targeting Pod, which allows crews to view the AOR with greater clarity. With it, "we're seeing everything that's happening on the ground and can provide feedback to JTACs and other players on the field," Captain Corrigan said.

Staff Sgt. Daniel Gordon, 37th Aircraft Maintenance Unit, marshals a B1-B Lancer as it taxis on a Southwest Asia runway in preparation for take-off on a combat mission in the U.S. Central Command area of responsibility, Thursday. The B-1 is deployed from Ellsworth Air Force Base, S.D., in support of operations Iraqi Freedom and Enduring Freedom.

Tech. Sgt. Richard Starr, 37th Expeditionary Bomb Squadron computer systems operator, performs preflight checks on the B-1B Lancer computer system, Thursday, in Southwest Asia. Sergeant Starr is deployed from Ellsworth Air Force Base, S.D., in support of operations Iraqi Freedom and Enduring Freedom.

This is the 37 EBS' first deployment using the Sniper Pod. Prior to deploying, the 37 EBS Airmen had three to four months of training with this new piece of equipment, training that has paid off tremendously in Colonel Biggs' view.

"It has increased the workload of the aircrews but, at the same time, it has increased our overall situational awareness," he said.

Major Winters has served on deployments both with and without the Sniper Pod. He agreed that it has made his job more demanding, but also mentioned the many benefits the pod has provided.

Besides improving the picture of the battleground situation, Major Winters said the pod has improved air-to-ground communication for the aircrew. "Now we don't have to tell the JTACs what we're seeing," he said. "With the video uplink they can view it themselves."

"We're doing great things out here; we're being used in ways a B-1 couldn't have been used before," Colonel Biggs said. "We've found IEDs along roads, we've tracked bad guys until ground forces could capture them and we've taken coordinates and dropped munitions. We have run the full gamut."

Colonel Biggs said he couldn't ask for a better team of professionals. "The Airmen of the 37 EBS Tigers are 100 percent focused on ensuring the success of the squadron in finding and destroying the enemy," he said. "Their performance on this deployment has been exceptional. I am proud of each and every one of them."

Editor's note: This is part one of a two-part series. Next week's article will cover B-1B maintenance operations.

Coming together through education

By Capt. Martha Petersante-Gioia
379th Air Expeditionary Wing
Public Affairs

The word 'volunteer' can have many connotations and, to many in the military, it is simply another box to check in their professional development career path. Yet, for some, it's an opportunity to expand their horizons and experience something they may not have had the chance to in their daily lives.

At a local school here, members of the 379th Air Expeditionary Wing Company Grade Officers' Council are not only volunteering to teach children the basics of reading, writing and arithmetic, but also learning about the culture of their local host nation.

For one week in early November, students and volunteers came together during International Week to learn about each others' cultures through a variety of activities, to include opening and closing ceremonies where a school gymnasium became a melting pot of the world.

"Participating in events such as this allows us to build relationships with those in the local community," said Capt. Marcus Hampton, 379th Air Expeditionary Wing executive officer and CGOC volunteer. "This particular event kicked off International Week for

Students and staff gather in the school gymnasium for the opening ceremony of International Week, Nov. 4, at a school in the local community. Members of the base Company Grade Officers Council volunteered at the school to both tutor students and learn about the host nation.

the school and afforded all the volunteers an opportunity to see the students dressed in traditional clothing from their home countries, which was truly eye-opening and amazing.

"Part of the festivities included a flag ceremony where the oldest and youngest student presented their Nation's colors and a short narration about their

homeland. As the final two flags -- the U.S. and the host nation -- entered the gymnasium, I really did not know how the children would react. The kids rose to their feet and cheered for both. Their reaction made me realize that even at this young age, those children along with their dedicated teachers and administrators 'get it.' They broke out of their 'tribes' and learned how to understand, support and embrace other cultures," he said.

Thinking this may be a good volunteer experience and an excellent way to assist the local community, Capt. Andy DiNuzzo, 37th Expeditionary Bomb Squadron, signed up for the trip and echoed how the children are breaking through cultural barriers to become examples of cultural tolerance.

"At first I did not realize the extent of the multi-nationality of this school," Captain DiNuzzo said. "I was able to visit with children from the U.S., Venezuela, Jordan, India and Germany. The children not only cheered for their home countries but also for those of their friends. Kids from 'real-world' enemy countries were playing and learning side by side."

This cross-cultural interaction is one of the fundamentals of the school's education mission. Members of the local base CGOC volunteer throughout the year, assisting with various classes, in an effort to strengthen the cultural bridge between the U.S. and the host nation in line with the school's mission.

The youngest and oldest students from Colombia participate in International Week opening ceremonies at a local school, Nov. 4.

Master Sgt. Grayland Hilt

379th Air Expeditionary Wing
Equal Opportunity Chief

Home station: Travis Air Force Base, Calif.

Arrived in AOR: October

Deployment goals: Provide critical input into the new EO Air Force Instructions as it relates to supporting contingencies, hostilities and war efforts and be a useful resource for commanders, first sergeants and unit members throughout my entire time here.

Best part of the deployment: Working hard every single day and truly making a difference in the lives of those who serve in the area of responsibility.

Hobbies: Talking to my family, reading, jogging, teaching and meditating.

Best Air Force memory: Receiving Distinguished Graduate and Commandant's Awards at the NCO Academy.

Nominated by Col. Timothy Nelson: "Sergeant Hilt provides counseling to members, supervisors, and commanders regarding Air Force policies and procedures. His role as the EO chief impacts the 10,000 members serving the base, as well as units throughout the AOR."

U.S. Air Force photo/Tech. Sgt. Jason Edwards

Tech. Sgt. Nathan Johnson

609th Air Operations Center
NCOIC Combat Operations Division, Space Cell

Home station: Schriever AFB, Colo.

Arrived in AOR: April

Deployment goals: Finish CCAF degree, study for master sergeant, and have fun on the Honor Guard.

Best part of the deployment: The opportunity to mentor and train outstanding service members from all branches through the Honor Guard. Working with truly amazing Airmen, Marines, Sailors and Soldiers that give their on- and off-duty time to make this possible.

Hobbies: Hanging with my two sons, and golfing when I can.

Best Air Force memory: Carrying the 2002 Winter Olympic Torch at the United States Air Force Academy.

Nominated by Capt. Americo Penaflor: "Sergeant Johnson researches and follows up on every space event for validation and coordination with proper agencies providing critical information on space effects. He multitasks operational duties effectively, managing events to contribute to the synergistic effects from the Combat Ops Division."

U.S. Air Force photo/Tech. Sgt. Jason Edwards

Staff Sgt. David Rivera

379th Expeditionary Operations Group
C-21 Quality Assurance Representative

Home station: Scott AFB, Ill.

Arrived in AOR: September

Deployment goals: To continue to build a strong relationship between C-21 civilian contracted maintenance and Air Force maintenance in providing operational support across the theater.

Best part of the deployment: Working alongside a few select members and experiencing something new every day.

Hobbies: Bass fishing in my Ranger Bass boat.

Best Air Force memory: Too many to list, maybe flying humanitarian aid on KC-10's for Indonesian Tsunami or taking part in this year's Order of the Sword for Gen. Arthur J. Lichte.

Nominated by Maj. Jason Byal: "As the C-21's only enlisted member, Sergeant Rivera has a key role in the movement of distinguished visitors and personnel throughout the area of responsibility. As the focal point between operations, Air Force maintenance, and C-21 civilian contracted maintenance, he enabled the C-21 to fly a record 249 hours in October."

U.S. Air Force photo/Tech. Sgt. Jason Edwards

Right, Brig. Gen. Stephen Wilson, 379th Air Expeditionary Wing commander, renders a salute to the U.S. flag as it is lowered during a Veterans' Day retreat ceremony, Wednesday, at Memorial Plaza. Veterans' Day, also known as Armistice Day and Remembrance Day in other parts of the world, commemorates the end of World War I and honors both past and present servicemembers.

U.S. Air Force photo/Staff Sgt. Robert Barney

Royal Australian Air Force honor guard members provide honors during a Remembrance Day ceremony, Wednesday, here. Military personnel from the United Kingdom, Australia, Canada, France, and the United States commemorated the sacrifice of their fellow military personnel from past and current conflicts.

U.S. Air Force photo/Tech. Sgt. Jason Edwards

U.S. Air Force photo/Staff Sgt. Robert Barney

U.S. Marine Corps Lt. Col. Keith Kincannon, USMC Central Command, Marine Transport Squadron 1, presents a cake in celebration of the service's 234th birthday here, Tuesday. On Nov. 10, 1775, a resolution passed by the Continental Congress in Philadelphia stating that "two Battalions of Marines be raised" established the Continental Marines and marked the birth date of the USMC.

U.S. Air Force photo/Tech. Sgt. Jason Edwards

Left, Tech. Sgt. John Serrato, 379th Expeditionary Civil Engineer Squadron lead fire inspector, demonstrates proper fire extinguisher use and safety using the BullEx Digital Safety fire training simulator here, Monday. Sergeant Serrato is deployed from Minot Air Force Base, N.D. in support of operations Iraqi Freedom and Enduring Freedom.

CE 'Dirt Boyz' build with big toys

By Senior Airman
Michael Matkin
379th Air Expeditionary
Wing Public Affairs

With this team the old cliché rings true – ‘it’s a dirty job, but somebody’s got to do it.’ That “somebody”, rolling in with heavy machinery and getting the job done, isn’t just anybody, it is the 379th Expeditionary Civil Engineer Squadron heavy equipment shop known as the Dirt Boyz.

The Dirt Boyz are a team of 30 heavy equipment operators from nine different bases trained to use various pieces of equipment including backhoes, compactors, excavators, dump trucks, sweepers and paving machines.

The Dirt Boyz operate these machines to complete numerous tasks around the base from setting up the concrete barriers around the base that provide security, road blocks and parking lot control to simply lifting the large fuel tanks on and off fuel trucks, said Master Sgt. Robert Glasco, 379 ECES heavy equipment operator NCO in charge, deployed from Barksdale Air Force Base, La.

U.S. Air Force photos/Tech. Sgt. Jason Edwards

Tech. Sgt. Ricky Johnson, 379th Expeditionary Civil Engineer Squadron construction equipment operator, levels the ground surface and eliminates hazards using a road grader here, Thursday. The 379 ECES “Dirt Boyz” is a team of 30 heavy equipment operators trained to use various pieces of equipment including backhoes, compactors, excavators, dump trucks, sweepers and paving machines. Sergeant Johnson is deployed from Dyess Air Force Base, Texas in support of operations Iraqi Freedom and Enduring Freedom.

The Dirt Boyz may work mostly behind the scenes, but their job is essential to the overall mission and security of the 379th Air Expeditionary Wing.

“Seeing an aircraft launch from the runway, watching a

truck roll down the taxiway or simply seeing someone walk into their building on a sidewalk that we constructed are some of the things that make me feel proud of what we are doing here, said Master Sgt. Adam Brothers, 379 ECES heavy equipment operator assistant NCO in charge, deployed from Patrick AFB, Fla. “All of these things have one thing in common, the Dirt Boyz of the 379 ECES made it all possible.”

The Dirt Boyz do not just restrict their duties to the 379 AEW. If anyone on base needs their help, they will go out of their way to get the job done, Sergeant Brothers said.

Recently, the Dirt Boyz helped the Navy connect high-voltage cables by digging trenches to lay the cables in, Sergeant Brothers said. They also helped the Royal Australian Air Force dismantle wing stands for its C-130J-30 Hercules, using lifts to unfasten bolts 20 feet off the ground.

If they are asked to do a job, even if they have never done it before, they will find a way to get it done, Sergeant Glasco said.

“We were asked to design anchors for the Patriot weapon’s radar systems,” Sergeant Glasco said. “We had never done this before, but we sat down and came up with a plan. After we anchored the first radar we sat down again and refined the process. We have now completed the anchoring job here as well as at two other Patriot weapon system sites within the AOR.”

Their ‘can do’ attitude, no matter what the job, is the reason the Dirt Boyz are so well respected on base and throughout the U.S. Military.

“The hours are long and the work is hard, but we know our hard work is worth the effort, because our work is literally under the feet and wheels of the [379 AEW] people and vehicles every day,” Sergeant Glasco said.

Tech. Sgt. Marcus McWatters, 379th Expeditionary Civil Engineer Squadron construction equipment operator, moves rocks and smooths out landscaping with a front-end loader here, Thursday. Sergeant McWatters is deployed from Patrick AFB, Fla. in support of operations Iraqi Freedom and Enduring Freedom.

AF officials now accepting PA applications

RANDOLPH AIR FORCE BASE, Texas (AFNS) -- Air Force officials here are taking applications from active-duty enlisted Airmen for Physician Assistant Phase I Training classes starting December 2010, and April and August 2011.

To be eligible for this program, applicants must:

- be on active duty in the grade of E-3 through E-8 with a minimum of two years and a maximum of 14 years active military service as of Aug. 31, 2011;
- be less than 40 years of age when they start Phase I Training to meet age limitations for appointment as first lieutenants in the biomedical sciences corps as specified in Air Force Instruction 36-2005, Appointment in Commissioned Grades and Designation and Assignment in Professional Categories -- Reserve of the Air Force and United States Air Force;

- have taken the Scholastic Aptitude Test within five years of the board date, with a minimum score of 450 for all areas, and a minimum combined score of 1,425 in critical reading, verbal and math;

- have a minimum general score of 80 points on the Armed Services Vocational Aptitude Battery or Air Force Classification Test; and

- have completed 60 semester hours of transferable college credits with a grade point average of 2.5 or better on a 4.0 scale. Thirty of these semester hours must be actual in-classroom courses at an accredited college or university and must be completed by March 1. A combined minimum 3.0 GPA is required in math and science courses.

Thirty of the required 60 semester hours can be earned through College Level Examination Program exams, Air Force correspondence courses and

Defense Activity for Non-Traditional Education Support tests.

Completed applications must be received at the Air Force Personnel Center's Biomedical Science Corps Utilization and Education Branch, AFPC/DPAMW, 550 C Street West, Suite 27, Randolph Air Force Base, Texas 78150-4729 no later than Jan. 25. The selection board is scheduled to convene at the Air Force Personnel Center, March 16.

Incomplete applications or those received after the cutoff date will be returned and not meet the selection board, AFPC officials said.

For more information on applying for the physician assistant program, Airmen should visit their local education office, view AFPC's "ASK" Web site and search the key words "physician assistant," or call the 24-hour Total Force Service Center at (800)-525-0102.

This Week's Caption Contest

Photo No. 149

The winner is...

"Daisy chain? I'll show 'em a daisy chain!"

- Master Sgt. William Davis,
746th Aircraft Maintenance Unit

Honorable mention:

"This is gonna be so much cooler than dominoes."

- Tech. Sgt. Larry Clunk,
379th Expeditionary Maintenance Squadron

Photo No. 150 (next week's photo)

Do you have what it takes to make the base chuckle? Submit your made-up caption for the photo below to **379AEW.PA@auab.afcent.af.mil** by Wednesday. If your caption is the best (or second best), it will appear in the following week's paper.

Can't come up with a caption but have a funnier photo than we've been using? Submit it to **379AEW.PA@auab.afcent.af.mil** and we may use it.

Remotely fixing eyes, ears of F-15E Strike Eagles

By Senior Airman Michael Matkin
379th Air Expeditionary Wing
Public Affairs

In the early days of aviation, it was up to the pilots to watch for enemy aircraft and identify enemy ground forces. These days, electronic and communication systems, or avionics, assist pilots in identifying enemy targets and ground forces.

When the avionics on an F-15E Strike Eagle need to be repaired in the U.S. Central Command area of responsibility, the 379th Expeditionary Maintenance Squadron's avionics flight is here to do the job.

The 379 EMXS avionics flight is comprised of 16 Airmen currently deployed from Seymour Johnson Air Force Base, N.C. The flight works to ensure the F-15E Strike Eagles stationed at Bagram Air Base, Afghanistan, have functioning radar, flight surface controls and airborne communications systems or avionics -- instruments necessary for the aircrews to control and navigate aircraft, said Master Sgt. William Baron, 379 EMXS avionics flight chief.

Avionics are also line replaceable units, which are components of an aircraft that are designed to be replaced quickly on the flightline. LRUs speed up repair because they can be stocked and replaced quickly from inventory, returning the aircraft to mission capable status.

Because avionics are line replaceable, maintenance is considered an off-equipment maintenance field, which means avionics personnel do not work directly on the aircraft, said Tech. Sgt. Kevin Jolly, 379 EMXS avionics production supervisor. It is for this reason that the avionics flight is able to work downrange where the F-15s are stationed. Bagram does not have the equipment nor does it have a large temperature-controlled building suitable for the avionics flight. Instead, faulty avionics parts and components are shipped from the forward operating base to the 379th Air Expeditionary Wing and shipped back after they have been repaired.

The avionics shop includes three sections responsible for maintaining radar, display and navigation and electronic countermeasures systems.

"We perform intermediate and organizational maintenance activities. This includes troubleshooting, repairing, installing, aligning, modifying and conducting operational checkouts of instrument and flight control systems.

U.S. Air Force photos/Tech. Sgt. Jason Edwards

Staff Sgt. Lawrence Robinson, 379th Expeditionary Maintenance Squadron avionics technician, inventories a technical order to ensure current accuracy here, Monday. The 379 EMXS avionics flight provides support for F-15E Strike Eagles deployed to Bagram AB, Afghanistan. Sergeant Robinson is deployed from Seymour-Johnson Air Force Base, N.C. in support of operations Iraqi Freedom and Enduring Freedom.

We also diagnose malfunctions using and interpreting logic circuits, signal flow, component schematics, technical orders and diagrams," Sergeant Jolly said. "Finally, we work to ensure that safety, quality and performance standards are followed and updated."

The maintenance activities on the avionics start when faulty parts are delivered to the avionics flight. Although some LRUs arrive with detailed descriptions of the equipment's problem, the majority of the items they receive are simply marked as inoperable, leaving it

Staff Sgt. Douglas Cummings, 379th Expeditionary Maintenance Squadron avionics team leader, runs confidence diagnostics on an intermediate support station here, Monday. Sergeant Cummings is deployed from Seymour-Johnson Air Force Base, N.C. in support of operations Iraqi Freedom and Enduring Freedom.

up to the flight to discover the problem, Sergeant Jolly said.

The first step in determining the problem and fixing the faulty parts is the visual inspection, Sergeant Baron said. The LRU is inspected for broken pins and panels and other problems that can be detected with the human eye. It is then run through the test station for a complete diagnostic test to validate

the reported discrepancy or any other malfunctions that it may have. After the problem is identified, the faulty pieces are removed and replaced.

The amount of time it takes to fix each part varies, Sergeant Jolly said. If the diagnostic computer doesn't find anything wrong it can take as little as 10 to 15 minutes to maintain, while other components may take hours depending

on how complicated the testing progresses.

"The electronic systems test set tests LRUs for up to six hours," Sergeant Baron said. "The broken components are then removed, replaced and retested for another six hours. The component(s) must have a completely perfect test before we can release it back to Bagram."

After Bagram receives the repaired parts, if they are not immediately needed, the LRUs are stored there for future use.

Besides repairing and returning avionics to Bagram, the flight's unique equipment has also allowed the team to support various maintenance issues here as well, Sergeant Baron said. Recently, they repaired several electrical cable wiring harnesses for the 379th Expeditionary Maintenance Squadron aerospace ground equipment flight's bomb loaders. These cables operate a remote control unit, which is used to load bombs onto the B-1B Lancer, and they built six of these cables between the months of September and November.

Helping other units on base as well as completing their primary mission of performing maintenance on all of Bagram's F-15E Strike Eagles' avionics is how the 379 EMXS avionics flight ensures that they are in the fight as well as ensuring the Strike Eagle's continued success throughout the AOR.

Staff Sgt. Lawrence Robinson, 379th Expeditionary Maintenance Squadron avionics technician, installs an interface test adapter for testing of line replacement units here, Monday. Sergeant Robinson is deployed from Seymour-Johnson Air Force Base, N.C. in support of operations Iraqi Freedom and Enduring Freedom.

Victory chapel

Open seven days a week,
24 hours a day,
'And overtime on Sundays'

**Worship
schedule**

**Protestant
Saturday**

7:30 p.m., Contemporary, Chapel

Sunday

9:45 a.m., General Protestant,
CAOC 1st Floor conference room
9:45 a.m., Contemporary, Chapel
11:30 a.m., Traditional Service,
Chapel
Noon, Church of Christ,
BPC Fellowship
1:30 p.m., LDS Service, Chapel
4 p.m., Liturgical, Chapel
7 p.m., Church of Christ,
Multi-purpose room
7:30 p.m., Gospel, Chapel

Roman Catholic Mass

6 p.m., Monday-Friday
Blessed Sacrament Chapel

Saturday Mass

6 p.m., Mass, BPC Mall area

Sunday Masses

8 a.m., Mass, Victory Chapel
11 a.m., Mass, CAOC 1st floor
conference room
6 p.m., Mass, Victory Chapel

**Jewish
Muslim
Buddhist
Orthodox**

Earth Religions

See Chapel staff or call 437-8811 for
more information.

Bystanders should not stand by

By Chaplain (Capt.) Mark Juchter
379th Air Expeditionary Wing Chapel

Last year when I arrived at my present home station, I received a briefing from the Sexual Assault Prevention and Response Team. That briefing included a segment on the “bystander effect,” which I later highlighted in an article. The concept applies just as much in the AOR as back home, perhaps even more, and so I wanted to share it here.

The “bystander effect” is the name given to a phenomenon where one person is less likely to help someone in need when he or she is part of a crowd. Cases dating back to the 1960s have shown that people will often fail to help someone in trouble if he or she expects someone else, another bystander, to do so instead. SAPR training mentions this effect because often witnesses will observe the beginning or part of a sexual assault but do nothing to intervene, or help the victim.

I experienced this effect personally in 2007 when I was witness to a single-car accident on the interstate. The driver involved rolled his car three times, finally landing upside down against the guard rail. I pulled over and called 9-1-1, and then went to have a closer look. I was among at least a dozen people gathered around the wreck. After a minute or two, I realized that none of us was making a move to see if anyone needed help. I can only assume we were all waiting for someone else to be the first. Fortunately, I realized what was happening and checked up on the driver who turned out to be fine. I remember thinking there must be someone more qualified to help or that someone else was bound to jump in before I was needed. I wonder now if everyone else was thinking the same thing. And if someone had been injured, all that thinking and no “doing” could have cost the driver his life.

Studies done on the bystander effect have shown that people will fail to act hoping that someone else will be first, fearing that if they step in they become responsible. The truth is, though, we are all responsible when we see someone

in need, whether we’re the only person making that observation or part of a crowd. Not getting involved doesn’t make us less responsible for what happens. In fact, when we see a need and don’t do anything at all, we’re even more responsible.

That “need” doesn’t have to be something as dramatic as a car accident or a potential sexual assault. We encounter people who could use our help every day -- in our offices, in the shop, on the flight line, in Memorial Plaza. The need could be physical, emotional, spiritual, or something as simple as a listening ear. Deployment is stressful, so sooner or later the odds are you will find someone who needs help. It could be a need you can easily fill (simple first aid, for example) or one where more help is needed (calling 911). Chaplains and other helping professionals are available here in the AOR, but we cannot be everywhere to spot every need, every time. You are out there working and interacting with one another and are mostly likely to be “first on the scene.”

My denomination uses a “Confession of Sin” in our weekly worship. In it, we ask God to forgive us both things we have done and things we have left undone, because often not doing something you should can cause as much harm as doing something you shouldn’t. Never make the assumption that someone else will step up and help. Being a good wingman, no matter what your beliefs, means being ready to help others in any situation, whether you’re the only person there or part of a group. Don’t be the bystander that didn’t do anything to help.

Follow the happenings of the 'Grand Slam' Wing at <http://379aew.dodlive.mil>, on Facebook at '379th Air Expeditionary Wing' and on Twitter @379AEW

H1N1 Vaccine Now Available

The 379th Expeditionary Medical Group is offering H1N1 vaccines to all military servicemembers, to include Coalition and joint forces. The vaccine is mandatory for military servicemembers and available 24/7 at the medical clinic on a walk-in basis. For more information, call 437-4234.

Medical Appointment Trial

In an effort to enhance customer service, the 379th Expeditionary Medical Group will offer a limited number of primary care appointments on a trial basis beginning Monday. Same-day only appointments can be made by calling 437-4216 and are available Monday through Saturday from 7:20 a.m. to 5 p.m. Appointments should only be made for urgent care, not routine or follow-up care. As a reminder, patients can continue to be seen on a walk-in basis at the clinic, 24/7.

Great Desert Smoke-Out

The Great Desert Smoke-Out, adopted from the Great American Smoke-Out, will be held Thursday. The intent of this event is to have individuals quit the use of tobacco for at least one day, with a goal of quitting permanently. There will be information booths set up at the BPC Mall and Memorial Plaza throughout the day. To start the day, the 379 EMDG Mental Health Clinic and 379 EFSS are sponsoring a 'Kicking Butt' 5K Run at 6 a.m.

For information on the route or to sign-up, visit the BPC Fitness Center. For more information on the Great Desert Smoke-Out or to find out about tobacco cessation classes, e-mail Master Sgt. Lisa Ware or call the Mental Health Clinic at 437-8767.

Alcoholics Anonymous

Alcoholics Anonymous will be meeting Mondays at 6:30 p.m., Bldg. 10006, in the Coalition Compound. For more information, contact the Victory Chapel at 437-8811.

Civilian Clothing Needed

The Emergency Leave Clothing Locker is in need of civilian clothes for members arriving from downrange who are going home on emergency leave. Having clothing allows servicemembers to get home faster since they are not authorized to wear military uniforms on commercial flights. The following men's items are needed: pants and jeans, collared shirts with short or long sleeves. The following women's items are needed: pants or jeans, shirts

that do not expose the abdomen or are low cut, sweaters and jackets in good condition, sweatshirts or pullovers in good condition. Conservative items only; no shorts will be accepted. Items may be dropped off at PERSCO in Bldg. 3979. For more information, contact Tech. Sgt. Thomas Harden at 437-3058.

Uniform Disposal

The proper disposal of military uniforms is a force protection issue. The 379th ELRS transit shipping point has established an unserviceable uniform disposal program. Four locations are available to drop off uniform outer garments; however, boots, PT gear or civilian clothing is not permitted. Uniforms can be taken directly to the TSP (Building 3718 near the wash rack). They can also be dropped off at collection boxes located by Jack's Place, the Coffee Beanery in the CC complex and outside of the BPC BX. For questions, contact TSP at 437-2352.

Running Rules

Running on Enduring Freedom Road in Coalition Compound is prohibited. Runners and walkers should use the sidewalk along the trailers. Also, headphones are not authorized while running or walking on base roads. Always run against traffic, in single file. Runners must yield to vehicles at all times.

Off-Base Travel Reminder

In accordance with AUABI 10-6008, personnel may wear the duty uniform off-base when conducting official business. However, when traveling in uniform, uniform blouses must be removed upon departure from installation, and replaced upon arrival at destination; flight suits should be unzipped and folded at the waist upon departure and zipped upon arrival at destination; only the T-shirt should be visible. For more information, contact 379th Air Expeditionary Wing Force Protection at 436-0198.

Professional Development Courses

Professional Development courses are held every Wednesday and Friday at 8 a.m. and 7 p.m. at the Airmen Readiness Center. These classes are taught by senior enlisted leaders in an effort to provide personal and professional growth opportunities for deployed members. Pay grades of E-1 through O-3 are welcome to attend. For more information, to suggest a topic, or to volunteer to teach, call Master Sgt. Mandy Midgett at 436-4184.

Safety Snapshot:
For safe bicycling, obey all traffic signals, signs and pavement markings

A B1-B Lancer taxis from an undisclosed location in preparation for take-off on a combat mission in the U.S. Central Command area of responsibility, Wednesday. Carrying the largest payload of both guided and unguided weapons in the Air Force inventory, the multi-mission B-1 is the backbone of America's long-range bomber force. The B-1B is deployed from Ellsworth Air Force Base, S.D., in support of operations Iraqi Freedom and Enduring Freedom.

