

Joint Base Journal

Vol. 2, No. 49

December 9, 2011

News and information for and about the premier
Joint Base and its region

www.facebook.com/jointbase

JOINT BASE ANACOSTIA-BOLLING

www.cnlic.navy.mil/jbab

JBAB comes together in support of Toys for Tots

By Paul Bello

Joint Base Anacostia-Bolling
Public Affairs

It's going to be a holly jolly Christmas for youths around the Washington, D.C. metropolitan area as service members, civilians, and contractors from Joint Base Anacostia-Bolling have stepped up with some holiday cheer for those less fortunate.

Members of JBAB, along with several area businesses, are providing nearly 1,300 bicycles and countless toys, stuffed animals and board games as part of this year's Toys for Tots campaign.

Marines at JBAB's Naval and Marine Corps Reserve Center have been spearheading this year's coordination efforts and the response has been impressive. A portion of the drill deck at the center has been replaced by a sea of children's bicycles. Boxes filled to the brim with toys collected from tenant organizations and from drop boxes from the surrounding community are also present,

as are the volunteers donating their time and generosity.

Navy Capt. Anthony T. Calandra, JBAB commander, stopped by earlier in the week to try his hand at assembling some boys and girls bikes. As a biking enthusiast, he said it doesn't take much to draw his interest when it comes to bikes.

"When an opportunity came up to volunteer assembling bikes, I couldn't resist. I'm averaging 9-10 bikes an hour," Calandra said. "Toys for Tots is a fantastic program and it does a lot to help local communities. That's something we can all take pride in and I'm proud how JBAB has responded."

Tech. Sgt. Mark Dorosheff, a member of the U.S. Air Force Band, also came by the Reserve Center Wednesday to help out wherever he could. Despite it being a very busy season for him and his fellow musicians, Dorosheff wasn't about to let his schedule stop him from volunteering.

"We just performed a concert at Washington, D.C.'s Constitution Hall and have

others on the horizon, but when I heard they needed volunteers to come down here and assemble bikes, I was more than happy to do it. I feel inclined to help out around the holidays," Dorosheff said. "This is my first time volunteering for something like this and I hope to brighten up the holidays for as many kids as I can. That's what it's all about."

Joining Dorosheff that day were Pfc. Reginald Fletcher and Lance Cpl. Andrea Fitzgerald, both Marines at the Reserve Center. It was their first time volunteering and they agree on what Toys for Tots means to a community, in addition to the value it has to those volunteering.

"One of the perks to my job is helping others. That's what Toys for Tots does for people," Fitzgerald said. "It feels good knowing I can make someone happy this time of year. You can't beat that."

Anyone wishing to volunteer assembling bikes can still do so by stopping by the Naval and Marine Corps Reserve Center between now

U.S. NAVY PHOTO BY PAUL BELLO

Pfc. Reginald Fletcher, Marine Corps Reserve Center, and Tech. Sgt. Mark Dorosheff, U.S. Air Force Band, assemble bicycles, Dec. 7, at Joint Base Anacostia-Bolling. Over 110 bicycles were assembled Wednesday at building 351, Marine Corps Reserve Center, as part of the Toys for Tots program with a final goal of 1300 bicycles completed to give away before the holidays.

and Dec. 16, according to the Toys for Tots supply coordinator, Marine Sgt. Nathan Pirman. He said gifts collected this year will be later distributed by Maryland's

Prince George County and by the Washington, D.C. Police.

Calandra also encourages any individual or group on post to volunteer at distributing bikes and toys to the dis-

tribution site at D.C. General Hospital, located at 1900 Massachusetts Avenue, SE in Washington, D.C. For more information, e-mail susan.moreno@navy.mil.

JBAB submitted for Installation Excellence Award by NDW commander

By Senior Airman
Susan L. Davis

Joint Base Anacostia-Bolling
Public Affairs

Joint Base Anacostia-Bolling was nominated by Naval District Washington for the region's submission for the Commander in Chief's Annual Award for Installation Excellence.

NDW installations including Naval Support Activities Washington, Annapolis, South Potomac and Patuxent River, were judged on port and air operations; public safety, emergency management; security, force protection, facility improvements and support; ener-

gy and environment stewardship; community relations; and Fleet and Family Readiness.

"This award is a testament to the team concept here at JBAB," said Navy Capt. Anthony T. Calandra, JBAB commander. "In moving forward, we want to continue to support our strategic goals and continue to be stewards of DoD property."

A few achievements noted in the nomination package include: renovations of the Navy Lodge, shoppette, Burger King, Potomac Lanes and the JBAB Base Exchange; the swift response to the 5.8-magnitude earthquake and Hurricane Irene in August; the planning and execution in support of the first lady of the United

States' participation in the installation's Congressional Spouses' Youth Service Project and Toys for Tots events; partnering with the Alice Ferguson Foundation and seven private organizations for the JBAB Potomac Watershed Cleanup involving more than 200 volunteers and removing 1,700 pounds of trash and recyclables materials from base shorelines and raising awareness of the problem of pollution in the region's waterways; reaching out to surrounding community with Job Information Session; being the first base to ever merge the Navy Ombudsman and Air Force Key Spouse programs leveraging communication between military members and their families; increased

participation in the Navy Five-Miler, promoting military physical fitness, and more.

The CINC Award was created by President Ronald Reagan in 1985 to challenge the men and women of the Department of Defense to recognize installations that have done the best job with their resources to support the mission and seek out the most innovative solutions to the challenges they face.

An installation is handpicked from each branch of service and the Defense Logistics Agency (which was added to the competition in 1988), where the command has done the best job of sustaining the mission, increasing workforce productivity, and

enhancing quality of life. The program encourages healthy competition among services and installations, recognition of achievements, creative management, improvement, new ideas and leadership.

"This was a year long process, with a focus on customer satisfaction and safety," Calandra said. "I'm very proud of this accomplishment and thank the JBAB staff, our tenant, mission units and everyone on this installation for their hard work and effort."

"Competition to be the Navy's candidate for this DoD award will be fierce, but we have a strong package thanks to everyone's outstanding dedication."

INSIDE

Ace on Deck:
SSgt Eric Owens

Page 2

JBAB team enjoys
holiday spirit with
tree lighting

Page 4

70-year anniversary of
Pearl Harbor attacks,
JBAB honors victims

Page 5

Staff Sgt. Eric Owens

What is your favorite part of your job?
Seeing the final product.

What is your favorite color and why?
Carolina Blue, need I say more?

What is your favorite holiday food?
Deviled eggs

What is your favorite movie quote?
"Do or do not...there is no try." By Yoda from the movie series Star Wars

If you could have any super power, what

would it be and why?
Flying, so I could avoid traffic every day.

What would you do if you won \$1 million?
Pay off my house and invest the remainder.

Who inspires you and why?
My wife because she has gone to many lengths to put our family first no matter what sacrifice she must endure.

What is your best military memory?
Graduating Basic Military Training

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEELE C. G. BRITTON

Staff Sgt. Eric Owens, Public Works Department structural craftsman, lays tile at the Potomac House # 4 lodging facility, Dec. 7, at Joint Base Anacostia-Bolling. Owens was chosen by his leadership as JBAB's Ace on Deck for this week for his outstanding performance and leadership both on and off-duty. He is responsible for routine maintenance and improvement projects of JBAB facilities and hails from Lillington, N.C.

Redskins: Good team to study for what not to do

New York thrashes Washington, 34-19

Commentary by Ken Harvey
Former Washington Redskins Player
Special to Joint Base Journal

With the game tied at 19 to 19 in the third-quarter, we all hoped the Redskins could win. Like most fans and probably team members, we waited for something bad to happen.

The Redskins didn't disappoint. Twenty-one points were scored in the fourth-quarter for the Jets, giving the Redskins an embarrassing thrashing.

Looking at team concepts, motivation and leadership, the Redskins are a good team to study for what not to do.

As it stands now, instead of a belief that they can overcome obstacles, they need only wait and bad things will happen, which reinforces their belief system.

At the start, the running game was going well, then as if by mandate from heaven, they switched to a passing game. The quarterback is not that strong, why switch?

If I were on the side line, I would think, here we go again. I would do my job, but probably wouldn't dig deep down inside where you must dig for that "extra" in order to win.

A dropped ball from Moss late in the fourth-quarter and a dropped interception by Hall closed all doors to a comeback.

Leaders needed

Confidence flows downhill, if there's no change agent that can overcome the downhill flow, a loss ensues.

If you think about big offensive play makers, the go-to-person, I dare you to name one person for the Redskins. Helu ran well but his ability to become a change agent is dampened by mediocre offense calls. Who on defense can be counted on to make the sack or play to change the outcome of the game? I am still looking for the person.

You may have one or two good games, but who can inspire everyone around them to play better? The answer is no one on this team; these players exist on winning teams.

It pains me to say this, but there was no pass rush against the Jets quarterback, whose play is affected by pressure put on him. I think everyone is so tight and concerned about showing up on Monday claiming to have done their job is that no one is willing to take a chance. Good teams take chances.

There are so many holes with the team that it is more than just the players, it starts with the mind.

Keys to victory

Redskins keys to victory against New England:

1. No Turnovers:
The Redskins have turned the ball over 28 times this season. That's second worst in the league behind the Philadelphia Eagles. In Sunday's game against the Jets, Washington turned the ball over three times. To beat New England, they must avoid turnovers in every way.

2. Get the crowd in the game early and often:
The Patriots only play regular season games in Washington every eight years. So they really don't have experience playing at FedEx Field. The Redskins must get the crowd into the game early and often to give them some momentum.

3. Pressure Tom Brady:
The Redskins are an excellent pass rushing team with 33 sacks this year. For them to win on Sunday, they must hit Brady all day. And for that to happen, Ryan Kerrigan and Brian Orakpo, in particular, need to step up the outside game.

4. Win the battle of field position and make a play on special teams:
The Redskins have one of the NFL's elite and underrated return men, Brandon Banks. He'll need to have a huge game on Sunday to get the crowd in the game and give the offense good field position.

5. Solidify some great passing plays and keep the Patriots offense off the field: The Patriots give up an average of 307 passing yards per game. That's dead last in the NFL. The Redskins must find a way to make some positive gains through the air.

Prediction -

Patriots - 31
Redskins - 24

About Ken Harvey

Ken Harvey played 11 seasons in the NFL, most recently with the Washington Redskins. His 89 quarterback sacks and four appearances in the Pro Bowl earned his place in history as one of the Redskins' greatest players of all time. He has also been nominated for the Pro Football Hall of Fame. He embraces creativity and rejects "the box" and devotes his time, resources and energy to supporting many charities and philanthropic causes.

the BUZZ on base

What is your greatest military memory as a silent drill team member?

Lance Cpl. Tyler Dutton	Lance Cpl. Sean Breheny	Lance Cpl. Andrew Wingate	Lance Cpl. Anthony Smith
"A performance during a National Football League halftime show."	"Taking part in the arrival ceremony at the White House for the Korean President and President Obama."	"A ceremony for Medal of Honor recipient Marine Sgt. Dakota Meyers."	"Taking part in an annual ceremony in Bellaeu, France commemorating a World War I battle."

Protocol sees greater efficiencies, success merging with J9 MWR

By Senior Airman Susan Davis
Joint Base Anacostia-Bolling Public Affairs

Department of Defense members hang their hats on finding new, innovative ways to carry on the mission while cutting out unnecessary steps.

One way Joint Base Anacostia-Bolling J-9 Morale, Welfare and Recreation members are working smarter instead of harder began shortly after Bolling Air Force Base and Naval Support Facility Anacostia consolidated to become JBAB; Protocol, which used to be its own separate stand-alone office, now falls under J-9 MWR.

Jon Youngdahl, Joint Base Anacostia-Bolling Protocol officer, named several benefits to putting protocol under J-9.

"By placing protocol with the organization that runs most of the venues that protocol would use and by providing protocol with more resources and personnel to assist in hosting events, it sets us up for greater efficiency and success," said Youngdahl. "It's a much greater marketing effort as J-9 employs the largest number of people on JBAB."

"What we do is so interrelated," agreed John Robinette, Morale, Welfare and Recreation director. "It only made sense to include protocol under J-9."

It could also even add up to cost savings by avoiding duplication of efforts and resources, such as flags and other things, Robinette said.

Youngdahl also mentioned the benefit of leadership with much more authority and access to JBAB leaders (namely Robinette) than protocol has had in the past, as well as new perspectives on how to best organize and plan events.

"Protocol still has interaction with JBAB leadership but also has higher ranking people to run interference about any ceremony or event that needs clarification from the leadership," he said.

Being such a small office of only two people also used to put a strain on the mission when protocol officers had other personal engagements, such as doctor appointments. Now, under the J-9 umbrella, there are other well-qualified members who can step in and take over in their absence.

This week alone, protocol and MWR have co-produced two events here—the wreath laying ceremony at the JBAB Main Chapel on Wednesday and the JBAB holiday tree lighting ceremony Wednesday night by the Arnold Gate.

"Even at an event like the tree lighting ceremony, J-9 helps by providing items such as a tent to shelter folks from the rain, while the event itself is put together by protocol," said Robinette.

Joint Base Journal

JOINT BASE ANACOSTIA-BOLLING
WASHINGTON, D.C.

-This commercial enterprise Navy newspaper is an authorized publication for members of the U.S. military services, retirees, DoD civilians and their family members. Contents of Joint Base Journal do not necessarily reflect the official views of the U.S. government, Department of Defense, U.S. Navy or U.S. Air Force and does not imply endorsement thereof. The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of Defense, the Navy, Air Force, Joint Base Anacostia-Bolling or Comprint Military Publications of the products or services advertised.

Published by Comprint Military Publications, a division of Post-Newsweek Media, Inc., 9030 Comprint Court, Gaithersburg, MD, 20877, a private firm in no way connected with DoD, the U.S. Navy or the U.S. Air Force, under exclusive contract with Naval District Washington.

The editorial content of Joint Base Journal is edited and approved by the Joint Base Anacostia-Bolling Public Affairs Office. Tenant commands and others are encouraged to submit news, high-quality photos and informational items for publication. All submitted content must be received by noon on the Friday prior to publication. E-mail submissions to susan.moreno@navy.mil.

To place display advertising, call 240-473-7538.

To place classified advertising, call 301-670-2505. Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, gender, national origin, age, marital status, physical handicap, political affiliation or any other non-merit factor of the purchaser, user or patron.

Capt. Anthony T. Calandra, USN
Commander

Joseph P. Cirone
Public Affairs Officer
202-404-7206
jbab.pao.fcm@navy.mil

JOINT BASE JOURNAL

Staff Sgt. Brittany Jones
Non-Commissioned Officer-in-Charge
JBAB Public Affairs
Senior Airman Susan Davis
Executive Editor
Paul Bello
Photojournalist
Senior Airman Steele Britton
Photographer & Contributing Writer
Mr. William Wilson
Graphic Artist

Col. Roy-Alan C. Agustin, USAF
Vice Commander

Chief Master Sgt. Trae King, USAF
Senior Enlisted Leader

COMPRINT MILITARY PUBLICATIONS

Maxine Minar
President
John Rives
Publisher
Matt Dunigan
General Manager
Amy Russell
Copy/Layout Editor

JBAB team enjoys holiday spirit with tree lighting

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEELE C. G. BRITTON

A U.S. Air Force Band trombone player shares traditional holiday music during the Joint Base Anacostia-Bolling Tree Lighting, Dec. 7, on base. The JBAB family came together to celebrate the holiday season with music, lights, singing and a visit by Mr. and Mrs. Santa Claus.

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEELE C. G. BRITTON

Mr. and Mrs. Santa Claus visit with children and their parents during the Joint Base Anacostia-Bolling Tree Lighting, Dec. 7, on base. Candy, cookies and warm beverages were served for all to enjoy before the holiday tree lights came on.

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEELE C. G. BRITTON

The Joint Base Anacostia-Bolling holiday tree shines bright shortly after being lit by the base commander and children in attendance, Dec. 7, on base. Navy Capt. Anthony Calandra, JBAB commander, and his family gave thanks to all other JBAB family and team members this holiday season and for their efforts to make JBAB what it is today.

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEELE C. G. BRITTON

Santa's elves sing holiday songs during the Joint Base Anacostia-Bolling Tree Lighting, Dec. 7, on base. A U.S. Air Force Band quintet shares music while everyone in attendance sang along to traditional holiday songs.

Did You Know ? Although suicide has traditionally been viewed as a medical issue, safety professionals have a role to play in ending these tragedies.

Use the Navy Safety Center as a resource
www.safetycenter.navy.mil/

U.S. NAVY GRAPHIC BY WILLIAM WILSON

MWR Calendar

COSMIC BOWLING

Dec. 10, & 17 | 8 - 11 p.m. | Potomac Lanes Bowling Center | Please call (202)563-1701/1702 for more information.

CHAMPAGNE SUNDAY BRUNCH

Dec. 18 | 10:30 a.m. - 2 p.m. | Bolling Club-Washington Dining Room | Please call (202)563-3800 for more information.

HOLIDAY BAKING/COOKING- PROJECT 2- MAKING CUPCAKES

Dec. 9 | 6:30 - 10:30 p.m. | Ages 9 - 12 | Youth Center | Please call (202)767-4003 for more information.

YOUTH SPONSORSHIP AND MONTHLY BIRTHDAY CELEBRATION

Dec. 10 & Jan. 14 | 6 - 7 p.m. | Ages 9 - 18 | Youth Center | Please call (202)767-4003 for more information.

HOLIDAY CAROLING

Dec. 10 | 7 to 9:30 p.m. | Ages 9 - 12 / 13 - 18 | Youth Center-Base Housing | Please call (202)767-4003 for more information.

DISNEY BREAKFAST

Dec. 11 | 10 a.m. - Noon | Bolling Club | Please call (202)563-3800 for more information.

RENTING

Dec. 14 | 10 - 11 a.m. | MFSC Bldg. 72 | Please call (202)433-6151 for more information.

HOLIDAY BAKING/COOKING- PROJECT 3- SUGAR COOKIES

Dec. 16 | 6:30 - 10:30 p.m. | Ages 13 - 18 | Youth Center | Please call (202)767-4003 for more information.

WINTER HOLIDAY PRETEEN LOCK IN

Dec. 17 | 10:30 p.m. - 7:30 a.m. | Potomac Lanes Bowling Center | Ages 9 to 12 | Please call (202)767-4003 for more information.

SEVEN SPRINGS MOUNTAIN DAY TRIP

Dec. 17 | 5 a.m. - Midnight | ODR-Seven Springs, PA | Please call (202)767-9136/4227 for more information.

SURVIVOR BENEFIT PLAN

Dec. 21 | 10 - 11 a.m. | MFSC Bldg. 72 | Please call (202)433-6151 for more information.

Dec. 21 | 2 - 3 p.m. | MFSC Bldg. 13 | Please call (202)767-0450 for more information.

WINTER BREAK CARE

Dec. 22 - 30 | 6 a.m. - 6 p.m. | Youth Center | Please call (202)767-4003 for more information.

HOLIDAY COOKING/BAKING-PROJECT 5- MAKING SANTA SUNDAES

Dec. 23 | Youth Center | Please call (202)767-4003 for more information.

Ages 9 - 12 | 6 - 7 p.m.

Ages 13 - 18 | 7 to 8 p.m.

HOLIDAY COOKING/BAKING-PROJECT 4- CREATE YOUR OWN BURGER

Dec. 30 | Youth Center | Please call (202)767-4003 for more information.

Ages 9 - 12 | 6 to 7 p.m.

Ages 13 - 18 | 7 to 8 p.m.

NEW YEAR'S EVE PARTY

Dec. 31 | 8 p.m. - 2 a.m. | Bolling Club | Please call (202)563-3800 for more information.

NEW YEAR'S EVE BOWL

Dec. 31 | 9 p.m. - 1 a.m. | Potomac Lanes Bowling Center | Please call (202)563-1701/1702 for more information.

70-year anniversary of Pearl Harbor attacks, JBAB honors victims

Navy Capt. Anthony T. Calandra, Joint Base Anacostia-Bolling commander, and Lt. Col. Mark Campbell, JBAB chaplain, salute the wreath symbolizing those who died 70 years ago during a Pearl Harbor Remembrance ceremony, Dec. 7, at the Main Chapel on base. U.S. Navy Honor Guard and U.S. Air Force Band members participated in the ceremony to help honor those who lost their lives during the attacks.

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEELE C. G. BRITTON

JBAB CLEAN UP

Senior Airman Keenan Willis, Public Works Department, tosses trash into a truck during base clean-up, Dec. 2, on Joint Base Anacostia-Bolling.

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEELE C. G. BRITTON

U.S. AIR FORCE PHOTO BY STAFF SGT. BRITTANY E. JONES

Members of Joint Base Anacostia-Bolling participate in a base clean-up initiative on Dec. 2 on the north side of JBAB, D.C. The clean-up was in honor the 100th year anniversary of Naval aviation.

Celebrating 100 years of Naval Aviation

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEELE C. G. BRITTON

Petty Officer 2nd Class Mark Gonzalez, Joint Base Anacostia-Bolling Bachelor Housing assistant complex manager, picks up trash during base clean-up efforts, Dec. 2, at the North side of Joint Base Anacostia-Bolling.

U.S. AIR FORCE PHOTO BY STAFF SGT. BRITTANY E. JONES

Senior Airman Joshua Garner, Public Works Department pavement and equipment operator, power washes a static aircraft display on Dec. 2 at Joint Base Anacostia-Bolling, D.C. Garner was participating in a base clean-up initiative in honor the 100th year anniversary of Naval aviation.

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEELE C. G. BRITTON

Trash and recyclable items are placed in bags to be taken away during a clean-up effort, Dec. 2, at Joint Base Anacostia-Bolling.

U.S. AIR FORCE PHOTO BY STAFF SGT. BRITTANY E. JONES(RELEASED)

Members of Joint Base Anacostia-Bolling participate in a base clean-up initiative on Dec. 2 on the north side of JBAB, D.C. The clean-up was in honor the 100th year anniversary of Naval aviation.

Chapel Schedule

CATHOLIC SERVICES

Daily Mass

Monday-Friday.. 11:30 a.m
...Chapel Center

Weekend Mass

Saturday...5 p.m...Chapel Center
Sunday.....9:30 a.m.....Chapel Center

Reconciliation

Saturday ...4:30 p.m....Chapel Center
Sunday.....9 a.m.....Chapel Center

PROTESTANT SERVICES

Sunday Worship

General Service ..11 a.m....Chapel Two
Gospel Service..11:30 a.m...Chapel Center

Sunday School

9:30-10:30 a.m. September-May.

J NOTES

Miscellaneous items related to your health,
your career, your life and your community

Top III Winter Coat Drive

The JBAB Top III is accepting gently used winter coats through Dec. 13 at various locations throughout the installation to benefit the local charity, Bread for the City. For more information or to volunteer as a point of contact, e-mail Catherine.lobbestael@afncr.af.mil or Nonica.ganesh@afncr.af.mil.

Holiday trees on sale at ODR

Holiday trees are now on sale at JBAB Outdoor Recreation. Hours of operation are Thursday-Monday, 9 a.m.-5 p.m. For more information, call Outdoor Rec at 202-767-9136.

JBAB Holiday Cookie Caper

Help spread the holiday spirit by preparing holiday cookies for dorm residents. To pledge donations, e-mail Master Sgt. Chris Spurrier at Christopher.spurrier@afncr.af.mil; or e-mail Chief Master Sgt. Trae King at e-mail traе.king@afncr.af.mil. Drop off donations by Dec. 14 at Building P-20 Suite 300 from 9 a.m.-4:30 p.m.; or Dec. 15 at the Bolling Club WASP Lounge from 9 a.m.-noon.

Toys for Tots-Bike assembly, toy sorting

Volunteers are needed through Dec. 11 to assemble about 1,000 bikes at the Naval and Marine Corps Reserve Center, Building 351 from 9 a.m.-3 p.m. Monday-Friday. Volunteers are also needed Dec. 12-18 at a Toys for Tots distribution site at D.C. General Hospital, 1900 Massachusetts Ave. SE from 10 a.m.-7 p.m. daily. Volunteers may sign up for a minimum of two hours or the whole day. For more information or to sign up, e-mail susan.moreno@navy.mil with

volunteer's name, organization, event and block of time committing to.

Airman Holiday Social

The Washington Area Top III is sponsoring an Airman Holiday Social for all E-4 and below from 11 a.m.-4 p.m. Dec. 13 at the Bolling Club. The event will feature free food, prizes, and entertainment. For more information, call Master Sgt. Jamie Hunt at 703-697-8587, e-mail jamie.hunt@js.pentagon.mil, or call Master Sgt. Janine Hill at 703-695-0475 or e-mail janine.hill@js.pentagon.mil.

JBAB Christmas Cantata Performance

The JBAB Chapel's Christmas Cantata this year, "The Promised Hope Starts with a Baby's First Cry," will be presented on Sunday, Dec. 18 at the Chapel Center at 11:30 a.m. during a Unity Protestant service. The service will be followed with a meal in the activity center. The Cantata Choir is comprised of members representing the diversity of JBAB Chapel's three congregations.

Transportation Survey

The JBAB Commander asks your cooperation with a transportation survey given the growth policy in the surrounding area as parking availability may become scarce. It is the commander's intention to understand people's perceptions of on-base shuttle services and commuter options to improve the overall transportation system, health and welfare of the JBAB Community. The goal is to improve current transportation options on base and to and from work. Responses are completely anonymous and no attempt will be made to identify any individual or group. To take the survey visit: http://www.survey-monkey.com/s/JBAB_TRANS_P_SURVEY

Worship Guide
Call 301-670-7106

Announcements **Announcements** **Expand Your Congregation**

Advertise Your Weekly Services

Reserve Your Space Today!
Call 301-670-7106

Non Denominational **Non Denominational** **Non Denominational**

**CAMP SPRINGS
COMMUNITY CHURCH**
8040 Woodyard Rd., Clinton, MD • 301-868-3030
Dr. James Lowther, Pastor
www.campspringschurch.com
Sunday: Sun. School 9:45am, Worship Services 11:00am & 6:00pm
Wednesday: AWANA, Teen Clubs, Adult Prayer & Bible Study 7:00pm

An Independent Bible Centered Church • In the Baptist Tradition - Missionary minded
Affiliated with IFCA International • Nursery Available All Services