
[image: image10.png]

Volume I · Issue IX · November 2002 WING ROUNDUP

	CIVIL AIR PATROL, the official auxiliary of the United States Air Force

Big Sioux pulls off
BIG win
By: C/2d Lt Susanna Marking
SPEARFISH - October 11-13, the Big Sioux Composite Squadron's Color Guard team based at the Brookings Airport, received a baptism of fire at the South Dakota Wing Color Guard Competition at Black Hills State University in Spearfish. The fledgling crew took 1st place out of teams competing from Custer, Rapid City, Spearfish and Sioux Falls.

It’s an intense competition for cadets, which happens once a year in South Dakota - the race in which cadets train for months. It is their goal to become the sharpest, the fittest, and the most knowledgeable. More and more cadets are participating each year.

This contest is known as the Color Guard Competition. Every Wing holds a competition each year and chooses the top team to represent their state at the Regional Color Guard Competition. At each of the eight regional competitions, the judges choose one team to represent the region at the National Cadet Competition. Last summer, Rushmore Composite Squadron from Ellsworth AFB, represented the North Central Region at the National Cadet Competition at the U.S. Air Force Academy in Colorado Springs, Colorado. Since Rushmore’s accomplishment, it has motivated other squadrons in the Wing to join the challenge. (
On Saturday, October 12, most teams awakened slowly, tired from practicing all night. They looked forward to the intense day ahead. (
	Squadron vandalized
By: 2d Lt Michael Odle

SPEARFISH – Local authorities were called to Lookout Mountain Composite Squadron on October 20 around 8:30 PM. SrMb Michael Merxbauer discovered that somebody had forced their way into the squadron headquarters and tampered with files and vandalizing the inside of the building.

Upon further inspection by squadron officials, it appeared no items were missing. According to statement by Major Rodney DeWeese, Squadron Commander, “The main door had been damaged, files had been scattered around the headquarters building and maintenance supplies had been dumped.”

As of this printing, the Lawrence County Sheriff Department had surveyed the scene and dusted for finger prints and will continue the investigation.

“It’s unfortunate that our members who donate their time, energy and money to maintain this facility are set-back by a vandal having fun,” Major DeWeese commented. As a result of this breach in security the squadron has instituted new measures including; news security locks, additional outside lighting and patrols.

They put on their uniform, shiny shoes, pistol belts and flag carriers. They checked for strings, brushed nylon over their shoes, and adjusted everything until it was just right. Butterflies were fluttering in most of the cadet’s stomachs. It was time to begin.

The Chief Judge for the Competition was Sergeant First Class Cres Tumugday, Army ROTC Drill Instructor. The associate judges from nearby Ellsworth AFB, were members of the base Honor Guard team. The competition consists of six events: Uniform Inspection, Academics, Standard Drill, Indoor Presentation of Colors, Outdoor presentation of Colors, and Physical Fitness.
 (see Color Guard on page 4)
	WHAT’S INSIDE

COMMUNITY

FY 2002: CAP utilization is high

 …Page 2
NEWS

South Dakota Wing Public Affairs rated “OUTSTANDING” by

Air Force IG Inspectors

 …Page 3
SAFETY COLUMN
15 passenger vans are more prone to rollover
 …Page 3
INCOMING TRANSMITION
2003 ES Encampment
 … Page 5

CAP is South Dakota’s eyes of the home skies By: 2d Lt Michael Odle
SIOUX FALLS – At the end of the fiscal year of 2002, the South Dakota Wing of the Civil Air Patrol responded to more than 100 missions; including 1 missing aircraft and 1 missing helicopter search. The overwhelming majority of the missions were tasked by the South Dakota Office of Emergency Management (OEM), South Dakota Wildland Fire Division (WFD) and the Air Force Rescue Coordination Center (AFRCC).
49
Total emergency services mission callouts
1147.9
Total flying hours
20
Total search & rescue missions

1
Total disaster relief missions
40
Total fire missions for WFD

43
Total fires spotted
15
Total OEM search & rescue missions

19
Total AFRCC missions

 2 Missing aircraft/helicopter missions

 17 Emergency signal missions

 17 ELT located at airport as false alarm

Summary of top missions

In January, two satellite hits of an emergency locator transmitter (ELT) pin-pointed at Redfeild Airport near Highway 212 was sounding at 3:15 AM. A ground team from Aberdeen was quickly assembled and on their way to Redfeild Airport, approximately 40 minutes away. Less than a half-hour later the ELT was located inside a hanger on the airport grounds. Minutes later, 2d Lt Dunn of the Air Force Rescue Coordination Center advised the ground team that a second ELT was detected just north of Redfeild Airport. Within the hour the second ELT was located at the Lakeview Apartments, it was from a parachute.

During the first week of June, the Wing responded to fires in the Black Hills as Incident Commander Col Alden House dispatched an aircrew immediately. Seven fires were spotted by CAP air teams which directed more than 65 firefighters from the U.S. Forest Service, State Department of Corrections, South Dakota National Guard and the National Park Service into battled the blaze in steep, rugged terrain.

Between June 30 and July 5, as the Grizzly Gulch fires raged on, Wing members from Custer, Spearfish, Rapid City, Brookings and Sioux Falls were mobilized immediately and coordinated with American Red Cross and National Guard officials to provided needed logistical and administrative support at the evacuation center at Black Hills State University. Additionally, Civil Air Patrol members transported evacuees out of the danger areas and transported water and meals to National Guard helicopter crews.

Civil Air Patrol ground teams from Custer, Philip and Onida were immediately dispatched to a heli-port in U.S. Forest Service land near Cactus Flats, 20 miles southeast of Wall as an ELT was sounding. Although, later determined as a false alarm, CAP search crews were on the scene in just over an hour.

On September 9, Incident Commander LtCol Donald Barbalace helped coordinate CAP, Sheriff and hospital search efforts for a Bell 206 L1 Life Flight Helicopter which had crashed 2 ½ miles southeast of Dolan, SD the day before. Civil Air Patrol aircraft were the first searchers on the scene.
CAP Counterdrug flying program forecast By: Mr. John J. Kittle
[image: image1.wmf]
MAXWELL AFB, AL -The Deputy Assistant Secretary of Defense for Counternarcotics has programmed $1,487,000 for CAP's counterdrug program for Fiscal Year 2003 which will fund 10,412 flying hours. Currently, both the Senate and House Defense Appropriations Bills for Fiscal Year 2003 contain language to plus-up CAP's counterdrug program by $1,500,000 which would increase CAP’s counterdrug flying hours to 27,000.

With this bill, “CAP will continue to make major contributions to the counterdrug fight by providing aerial reconnaissance, airborne communication support, and airlift of law enforcement personnel. In 2000 alone, CAP assisted in the confiscation or eradication of billions of dollars in illegal drugs,” John Desmarais, National Headquarters.
CAP will have to wait until the Defense Appropriations Bill is passed and signed by the President to see if CAP will receive a plus-up for its counterdrug program. If CAP does receive the plus-up, National Headquarters will revise the Fiscal Year 2003 counterdrug flying program forecast to reflect the increased flying hours.

CAP may adjust the numbers as they go through the year based on actual need and usage by the various customers and CAP wings.

For more information on Civil Air Patrol’s Counterdrug program log onto the World Wide Web at:

http://www.capnhq.gov/nhq/do/cd/index.htm
PAO:
We have increased the number of squadron and wing public affairs staff. To train new public affairs officers we have developed and extensive training program that will raise the skill level for our public affairs staff as well as Mission Information Officers.
Our goal is to have the interactive online training program accessible for all public affairs officers by mid-November.

Since taking the Wing Public Affairs position nine months ago, I am excited with the headway we have made in creating a strong public affairs program for our wing. The combined efforts performed by our dedicated staff and the autonomy provided by the Wing Commander are why this program has flourished.
Color Guard:

The first event, Uniform Inspection, was when the team’s uniforms and gear were checked for cleanliness, neatness, and correct wear. The second event was the Academic test. The test included 30 questions from the cadet’s Leadership text, Aerospace Modules, and the Drill and Ceremonies manual.

Prior to the third event, Big Sioux Composite Squadron was faced with quite a conflict. Their Commander was a rifle bearer, which was not in accord with the Drill and Ceremonies manual. This threatened a loss of points for each event. After a lengthy discussion Big Sioux decided to leave Cadet Gengler as the Commander, and take the deduction of points. “I knew our job was twice as difficult”, says 2d Lt. Kit Lange, Big Sioux Composite Squadron’s Leadership Officer and Color Guard Advisor.

The third event consisted of Standard Drill. The team had a list of mandatory commands to execute, and a set boundary to perform them in. The fourth event was the Outdoor Presentation of the Colors. The team was presented with a folded flag, and was to raise it to half mast, and back down. They had to fold it correctly and return it back to the judge. The fifth event was the Indoor Presentation of the Colors. One at a time, the teams were presented with a room. They had five minutes to access the layout of the room, and plan their routine. They were to post the colors and retrieve them. The sixth and final event was Physical Fitness, comprising of the mile run, sit-ups, and sit-and-reach.

Every event was judged on crispness, prestige, and adherence to the rules and requirements. Each team was outstanding and the competition was a very close. After a long, anxious wait, the results were announced. In the end, first place went to penalized Big Sioux Composite Squadron. Second went to Crazy Horse, third to Rushmore, and fourth to Lookout Mountain

The members of the Big Sioux Color Guard team were: C/A1C Nicholas Gengler, C/A1C Thomas Clark, C/SSgt Derek Meyer, C/A1C Daniel Ehrichs, and C/Arm John Lohan.

Even with the pressure and the deduction, Big Sioux fully earned the first place title. “We gave it our best at Wing, and in my opinion, we shined,” says Lange. Big Sioux will be representing the South Dakota Wing at the North Central Wing Color Guard Competition this spring. Lange says that they have the same chance as anyone out there, “If they keep their focus and work hard, I think we have a great chance at winning.”

Lt. Col. Linda Purkapile, the Wing’s Cadet Programs Director, believes the competition will be twice as hard next year because many squadrons now have experience.
South Dakota Wing grounded: Will conduct safety seminar
SIOUX FALLS - It seems as though the Air Force is concerned with the Safety Operations of the South Dakota Wing, thus grounding all aircraft after the Air Force Compliance Inspection October 4 - 7. This has prompted a full scale safety review by the Wing Commander to include mandatory meetings, reassigning of safety officers and increased paperwork.

National Headquarters is cracking down on safety issues since the skyrocketing number of safety related incidents and accidents nation wide.

A major requirement set forth by Nationals is a special safety meeting for all squadron commanders, safety officers and pilots. “This is one of the requirements set by National HQ for us [South Dakota Wing] to do to get ourselves ungrounded,” according to Mary F. Donley, Wing Commander.

The Safety Meeting being held Saturday, November 2 at Pierre Composite Squadron will consist of sessions all pertaining to the safety program and how they affect the members, each squadron and the wing.

“Safety has always been and will always be a top priority in our wing. At this juncture, we are even more focused then ever before,” according to a statement released by Wing Public Affairs.

	THE CONNECTION

ARMY-NAVY STORE INC.

	CAP members show your ID and get

5% off selected items

[image: image2.png]Wing SAFETY Column

SAFETY FIRST & FOREMOST

[image: image7.jpg]

Since Wing has received two large vans it is coincidental that in the September issue of the SENTINEL, NHQ’s Safety News Letter there is a reminder about ROLLOVER RISK for these vans.
For further information on rollover risk contact the Wing Safety or Transportation officer.
.
Reminder that loaded 15 passenger vans are more prone to rollover: Last year an article was publicized that The Department of Transportation (DOT) and the National Highway Traffic Safety Administration (NHTSA) had issued a consumer advisory to users of 15 passenger vans because of an increased rollover risk under certain conditions. The CAP vehicle fleet includes 15 passenger vans that are included in this advisory. In addition, we have 12 passenger vans, which are built on the same chassis as the 15 passenger model; they're just missing one of the bench seats.

Analysis by NHTSA revealed that 15 passenger vans have a rollover risk that is quite similar to other light trucks and vans when carrying a few passengers. However; the risk of rollover increases dramatically as the number of occupants increases from fewer than five occupants to over ten passengers. In fact, in single vehicle crashes, 15 passenger vans with 10 or more occupants had a rollover rate nearly three times the rate of those that were lightly loaded. NHTSA's analysis revealed that loading the 15 passenger van causes the center of gravity to shift rearward and upward increasing the likelihood of rollover. The shift in the center of gravity also increases the potential for loss of control in panic maneuvers.

In August 2000, HQ CAP/LGT distributed warning placards to all wings for the 15 and 12 passenger vans in the CAP fleet.

“CAUTION: DURING TURNS ROLLOVER RISK BECOMES SUBSTANTIALLY GREATER AS VAN LOAD INCREASES”

In an accompanying cover letter, it was mandated that the placard be mounted on the dash of all affected vehicles. To compliment these warning placards, NHQ urged the need to continue to emphasize seat belt use, the danger of abrupt turns and the importance of adjusting speed for driving conditions. If you require any more of these placards, contact Duane Schultz, HQ CAP/LGT, 334-953-1601.
Public Affairs scores OUTSTANDING
“A message from the
Wing Public Affairs Officer”
2d Lt Michael R. Odle

South Dakota Wing Public Affairs is very proud to have received an OUTSTANDING rating during our Air Force IG Compliance Inspection October 4 - 7. The energy, commitment and dedication of the entire public affairs staff and our innovative new programs are what lead to the OUTSATNDING rating. It has been our goal to create visibility, increase morale, a sense of belonging and better information sharing for all of our members. This rating reinforces our dedication to our mission in public affairs.
The September launching of the License Plate Program is one of our most successful programs. Only a month into the program 8% of our wing has applied for the plates. Our goal is to have 33% or 1/3 of our wing participating by January 2003.

In cooperation with Black Hills State University, Department of Mass Communication our radio PSA, “We’re There” was completed in mid-September and is scheduled to air on 26 radio stations throughout South Dakota in mid-November. Three focus groups from Black Hills State University yielded insight into the development of this PSA. The PSA will target cadets and senior members between the ages of 18 – 30.
The Speaker's Bureau is composed of Civil Air Patrol members who volunteer their time to speak in the community. Subjects range from aviation or modernization themes, to specialty areas such as aerospace or search and rescue. If you are interested in participating in the Speaker’s Bureau contact 2d Lt Kit Lang, Deputy Public Affairs Officer at 605-270-3234.
Our staff has been working on various projects including extensive work on the public affairs web page as we align our programs with that of Air Force Public Affairs. LtCol Michael Marek and has worked hard to maintain the wing web page. LtCol Marek and other public affairs staff have recently overhauled the internal section, community relations section and the media relations section so that it is more user friendly and informative.
(see PAO on page 4)
[image: image3.png]'@u}mﬂm

Welcome Aboard
[image: image4.png]Ql=—

Naoa———

B.J. Danforth (transfer from Illinois Wing)

* Rich Helton (transfer from Iowa Wing)*

* Jason Lanning*Grant Lanning*
[image: image8.jpg]

2003 Emergency Service Encampment

Dates: 11 – 20 July 2003

Location: Camp Rapid ARNGB

Cost: $85 for cadets $35.00 for seniors

Apply: CAPF 31
REMINDER:

“DOES YOUR DRIVERS LICENSE EXPIRE THIS MONTH?”

SUBMIT RENEWAL TO:

WING HQ

PO Box 84626

Sioux Falls, SD 57118-2626

PHILIP SAREX

As a reminder the scheduled SAREX for Philip is on 16 November.

Squadron Leadership School/

Corporate Learning School

Where: Lookout Mountain Composite Squadron

When: 23-24 November 2002
SLS Director: Major Rodney DeWeese
CLC Director: Major Corey Bonk

Commander’s Call & Wing Christmas Party
Saturday, December 7, 2002
Wing Headquarters, Sioux Falls, SD
[image: image9.png]

CONGRATULATIONS TO:
LtCol Linda Purkapile for scoring
“EXCELLENT” during the Air Force
IG Compliance Inspection for Cadet
Programs & Drug Demand Reduction.

	Do you want to be a member of the SD Wing Drill Team?

By LtCol B.T. Marking

There is another competition for cadets. It is the National Drill Team Competition. SDWG has not fielded a team for this competition in many years, because it requires a lot more people (16) and it becomes difficult to build a team.
However, from what I saw at Spearfish, I think that perhaps the three Black Hills squadrons combined have the numbers and the talent to pull this off.

I trained the Virginia Wing team for about a decade and looked forward to it every year, even though there was a lot of work involved. The NDTC is, I believe, the Top Gun competition of the Cadet Program. It's for the best of the best.

For that reason, members of this team should hold a minimum rank of Senior Airman at the beginning of training. Many wings field teams that consist solely of cadet officers.

If we were to put together a team, the Wing would need the firm commitment of at least 18 cadets, plus their parents/guardians would have to agree to the rigorous training schedule required. We can't build a successful team if absenteeism is a constant factor.

To get ready for Regional competition, we would probably have to practice all day Saturday for 7 weeks prior to the competition. NCR Competition will probably be in May, so we'd have to start training in March. NDTC events include Inspection, Standard Drill, Innovative Drill, Volleyball, Mile Run, Cadet Bowl and Written Exam.

We would need an indoor practice facility until the weather turns warmer. We would also need a couple of
other senior members to assist in the training. Also, there would probably be little or no financial support for this effort from the Wing, because it was not included in the budget for this year.

Nevertheless, I'd love to see SDWG field a team and I'm
willing to make the time/energy commitment if there are
at least 18 cadets who think they have the right stuff.

Contact me at 673-2025 or rufrider@gwtc.net

[image: image5.png]
New Toll-Free Number for Personnel and IG Fraud Waste and Abuse Hotline!
Access to the National Headquarters Personnel Directorate and the new IG Fraud Waste and Abuse Hotline is now available to all members toll-free.

Call 1 877-227-9142

You can reach the new hotline or the Personnel staff for assistance during regular office hours.

[image: image6.png]
PAGE
6

_1081174815.bin

