

Liberty Press

512th Airlift Wing

MARCH 2008

DOVER AIR FORCE BASE, DEL.

VOL. 18, No. 3

Graphic by Capt. Marnee A.C. Losurdo/Roland Balik contributed photos

Best of Best: Award winners announced

Senior Airman Sasha S. Skrine

Staff writer

The 512th Airlift Wing selected its annual award winners for 2007. They will be recognized during the next wing commander's call, scheduled for the July UTA.

Civilian of the Year: Willie Hairston, 512th Mission Support Squadron Military Personnel Flight office assistant, filled in during a more than four month commander's support section Air Reserve Technician vacancy; and, in addition to primary duties, took on the orders and government travel card program. Mr. Hairston is pursuing a Bachelor of Science degree in business administration from Columbia

College's online program. He is also the co-owner of The Faith House Outreach Center, which includes a food bank and community center that provides free counseling and other services including life skills and job interview preparation.

Airman of the Year: Senior Airman Dawn Senido-Leitch, 512th Memorial Affairs Squadron port mortuary and lodging specialist, worked agreements with the 436th and 512th Airlift Wings' lodging managers to keep 50 percent or more of traveling reservists in on-base lodging during UTA weekends, saving the wing \$98,000 annually. Airman Senido-Leitch completed her career development course early

See Annual Award Winners on page 4

Liberty Press
Best Magazine in the AF for 2006

This funded Air Force Reserve newspaper is an authorized publication for members of the U.S. military services. Contents of the "Liberty Press" are not necessarily the official views of the Government, the Department of Defense or the Department of the Air Force.

The editorial content is edited, prepared and provided by the 512th Airlift Wing Public Affairs Office (Air Force Reserve Command) Dover Air Force Base, Del. All photographs are U.S. Air Force photographs unless otherwise noted.

512th Airlift Wing Public Affairs Office

202 Liberty Way
 Dover Air Force Base, Del.
 19902-5202
 (302) 677-3485
 e-mail:
 liberty.press@dover.af.mil

Liberty Press
Editorial Staff

Commander
 Col. Randal L. Bright
Chief, Public Affairs
 Capt. Marnie A.C. Losurdo

Editor
 Master Sgt. Veronica A. Aceveda

Staff Writers
 Staff Sgt. Steve Lewis
 Senior Airman Andria J. Allmond
 Senior Airman Sasha S. Skrine

Administrative Assistant
 Debra Larregui

Website:

www.512aw.afrc.af.mil

'Excellence in all we do' prevails

Col. Randal L. Bright
 512th AW commander

Congratulations and well done! The members of the Air Force Commander in Chief Installation Excellence Team were wowed by what they saw, as they inspected numerous areas of excellence throughout the base during their visit to Dover Air Force Base Jan. 27 to 30.

The impact of winning this competition is a check for \$1 million to be used for quality of life improvements on the base. Being labeled the winner of this competition is not a 436th Airlift Wing event but rather a Dover AFB event -- Team Dover.

Col. Steven Harrison, 436th AW commander, has expressed he welcomes ideas on how to spend the money, along with the \$100,000 received for being named the best in Air Mobility Command. The suggestions must improve the quality of life for the Total Force: active, Reserve and civilian. If the improvement doesn't touch these three groups, it's off the table.

Now that the Installation Excellence visit is over, we can turn our full attention to the Operational Readiness Inspection. We've been in the planning and training stages for several months, essentially since I arrived on station last June. We will proudly move forth and execute this ORI in the traditional 512th AW manner, proving once again we uphold "excellence in all we do!" Everyone needs to remain focused on the ORI,

and make every minute of your availability count. It's going to take all of us to execute this inspection. Before we get to this ORI, we have a couple of events to judge our progress on getting ready. During the March UTA, we will be participating in a Team Dover exercise. It's not as extensive as the February DEPEX but it assesses our processes as we meld the two wings together for the ORI. In April, we will deploy the entire ORI force to perform an Operational Readiness Exercise, essentially our dress rehearsal. Take great care to participate to the fullest and capture those items we need to improve.

As I've mentioned before, we all need to embrace readiness, not just to accomplish an ORI but to be fully prepared to perform our mission with as little notice as possible. And, that means having your family and employer ready as well.

During the first week of March, we are proud to be represented at the Air Force Reserve Command 12 Outstanding Airmen of the Year Banquet by one of our own, Master Sgt. Veronica Aceveda. She was chosen as the Senior NCO representative from 22nd Air Force to compete at the command level and possibly on to compete at the Air Force level. Congratulations Sergeant Aceveda and good luck!

Again, thank you for the service you provide for our nation. I am honored and proud to be your commander.

Let's get nuts about the 512th Airlift Wing

Lt. Col. Nicholas Koskivacirca
 512th AMXS commander

It was 1999 and my son was on his third Harry Potter book. I commented about wishing I could read like he did. His response, "You can." He asked me my morning routine, I responded, and he laid out the plan for 30 minutes of reading each morning, no news. A seven year old telling me how to organize my morning routine? Preposterous, but effective.

Eight years later, seven Harry Potter books, several business, leadership, life style and personal success books, I'm reading like a nut. In fact, my most recent completion is a book called "NUTS! Southwest Airlines' Crazy Recipe for Business and Personal Success" authored by Kevin and Jackie Freiberg. The book isn't just about running an airline, it's about leadership in an organization that is built on trust, integrity, guts and a little outside the box thinking every once in a while. It's about focusing 75 percent on your employees and 25 percent on your customers. What? Isn't the customer first? Yes, but it's employees

always. Focus on your employees and make them nuts about your organization and they intern will make your customers nuts about your business.

Herb Keller, Southwest Airlines CEO, focuses on building a culture that doesn't stifle creativity, it thrives on it. They don't lead people around by the hand, they push them from behind. The organization takes every moment to celebrate every accomplishment, and if they falter, they re-evaluate and move forward. Southwest was doing the lean initiative and total quality management long before it was a hot ticket.

Our units should release the imagination and energy of our people. We need to make work fun. We need to produce an attitude that permeates every layer of the organization. Making sure our people have the tools and resources they need, to do what we ask, is paramount to our success. Make the people in your unit nuts about your unit; make them nuts about what they do, and they will make your customers nuts about you!

To read Colonel Koskivacirca's top 10 "Success in a Nut Shell" excerpts from the book log on to www.512aw.afrc.af.mil/news/.

Dover Team welcomes honorary commanders

Senior Airman Sasha S. Skrine

Staff writer

More than 50 community leaders were inducted in the 17th Annual Honorary Commander Induction Ceremony at the Landings Jan. 31.

The honorary commander program first began at Dover Air Force Base in 1992. The program takes civic leaders and matches them with active-duty and Reserve military commanders.

Individuals are selected from across the First State from professions ranging from school administrators and business owners to police officers and elected officials.

“This program was initiated to extend a cross-flow of information and exchange of ideas between our military personnel and local civic leaders,” said Col. Steven Harrison, 436th Airlift Wing commander.

“It’s also a great opportunity to not only learn about the mission here, but what our reservists do to accomplish that mission,” said Col. Randal L. Bright, 512th AW commander. “These Airmen live and work in your community and selflessly volunteer their time to come to Dover (AFB) and serve their country in a variety of specialties, which range from pilots to security forces,” he said.

“Dover Air Force Base is a vital part of our nation’s defense, and we’re very proud of our people and what they accomplish each and every day,” he said.

Military commanders are encouraged to invite their civilian counterparts to unit functions including awards ceremonies, commander’s calls, change of commands and social functions, while honorary commanders can invite their respective commander to interact with their profession.

Rick Costello, director of athletics at Delaware State University, and the newly inducted honorary commander for the 326th Airlift Squadron, said it’s a great honor to have the opportunity to participate in the program.

“I am really excited about the opportunity to learn about Dover Air Force Base, and it was an honor to be able to meet Colonel Bright and Colonel Harrison,” said Mr. Costello.

Since the induction ceremony, Mr. Costello deemed the March 6 DSU game against the University of Maryland ‘Military Appreciation Night’ and extends free admission to military members in uniform or with proper identification.

The new group of honorary commanders will have the opportunity to participate in many base functions over the next year including next month’s annual awards banquet, a C-5 or C-17 orientation flight in the spring, the wing-wide picnic this summer, as well as the Bluesuiter’s Golf Tournament this fall.

“As community leaders, and employers of Reservists, we are part of a team because without community support we wouldn’t be nearly as successful at accomplishing that mission,” said Colonel Bright.

Lt. Col. Todd McCubbin, 709th Airlift Squadron commander, welcomes his 2008 honorary commander, Donna Streletzky, at an induction ceremony at the Landings Jan. 31. She is the vice president of operations for Beebe Medical Center in Lewes. The 512th Airlift Wing inducted 22 local civic leaders into the honorary commander program this year.

512th AW Honorary Commanders

- 512th AW Commander:** Arkadi Kuhlmann, President and CEO, ING Direct
512th AW Vice Commander: Keyla Rivero-Rodriguez, Constituent Relations Liaison and Hispanic Affairs for the Governor
512th AW Command Chief: Jeff Lank, President, Delaware Jaycees
512th AW Chaplain: Rev. Mark Fisher, President, Sandy Cove Christian Conference Center & Retreat
512th AMDS: Dr. Jaime Rivera, Director, Division of Public Health, State of Delaware
512th OG: Pamela Thornburg, Delaware Representative, Legislative District 20
709th AS: Donna Streletzky, Vice President of Operations, Beebe Medical Center, Lewes
326th AS: Rick Costello, Director of Athletics, Delaware State University
512th ALCF: Benjamin Parsons, Paramedics Commander, Delaware State Police
512th OSF: Mike Wyatt, Mayor of Georgetown
512th MXG: Tom Jarrett, Cabinet Secretary for Delaware Department of Technology & Information
512th MXS: Dean Reid, Delaware Veterans Home Administrator
712th AMXS: Michael Noel, Principal, Postlethwait Middle School
512th AMXS: Tracey Short, Head Softball Coach and Head Field Hockey Coach, Wesley College
512th MOF: Ann Watkins, Owner of the Microtel Inn & Suites and AmericInn hotels in Milford, Harrington, Rehoboth Beach and Bear
512th MSG: Nancy Bastidas-Lopez, President and CEO of Delaware Hispanic.com
512th MSS: Dr. Dana Jefferson, Director, Human Resource Management Director, State of Delaware
512th SFS: Carl Danberg, Commissioner of Correction, State of Delaware
46th APS: Francis Okoniewski, Sales and Marketing, Joseph T. Hardy and Sons
512th CES: Jack Varsalona, President, Wilmington University
512th MAS: Becky Jaksch, Assistant to President of Dover Downs Hotel & Casino
512th LRF: Bob MacLeish, President of the Colonial Rotary Club

Recruit the Recruiter program in place

Senior Airman Sasha Skrine
Staff writer

The Liberty Wing's senior recruiter is looking to recruit more than reservists; he's also looking to add to the ranks of the Air Force Reserve Recruiting Service.

Known as Recruit the Recruiter, the program's aim is to seek Reserve applicants to fill recruiting positions in locations across the globe, said Senior Master Sgt. Henry McCaffrey, a recruiter for 18 years and the senior recruiter for zones throughout Delaware, Maryland and Virginia.

"Serving as a recruiter and being able to contribute to the Citizen Airmen force is an incredible reward," said Sergeant McCaffrey.

Reservists who'd like to expand their career horizons, can begin by contacting Sergeant McCaffrey for an interview to see if they meet the requirements.

One of the prerequisites includes holding the rank of senior airman or above. More eligibility details can be found in the full story at www.512aw.afrc.af.mil/news/story.asp?id=123085055.

Photo by Senior Airman Sasha S. Skrine

As the senior recruiter here, Senior Master Sgt. Henry McCaffrey can meet with members interested in the new Recruit the Recruiter program.

Annual Award Winners from cover

and is enrolled in the NCO Development Correspondence Course. She is also a student in the Licensed Practical Nurses Program at Delaware Technical Community College. Airman Senido-Leitch tutors at the Native American Summer School Program in Baltimore, Md., where she instructed 50 students.

NCO of the Year: Tech. Sgt. Ahmed Alharbi, 512th Security Forces Squadron security response force leader, volunteered to backfill the 436th SFS when some of its Airmen were deployed. Sergeant Alharbi recently completed his Bachelor of Science degree in accounting and is attending school for his master's degree in accounting. Sergeant Alharbi also volunteers at the Nationalist Service Center, where foreign nationals transition to become citizens of the United States.

Senior NCO of the Year: Master Sgt. Veronica Aceveda, 512th Public Affairs NCO in charge, coordinated the wing's Employer Appreciation Day, including the orientation flight, for 40 employers of reservists. Sergeant Aceveda earned a Community College of

the Air Force degree in Public Affairs and earned a 93 percent on the NCO Academy test thus receiving the Academic Excellence Award, an honor bestowed to only 5 percent of graduates Air Force wide. Sergeant Aceveda volunteers more than 30 hours monthly at the American Legion with events, dinners, publicity and recruiting. She was also selected by 22nd Air Force for the Air Force Reserve Command 12 Outstanding Airman of the Year competition March 5 in Atlanta, Ga. If selected, she'll be in contention for the Air Force's 12 Outstanding Airmen of the Year.

Company Grade Officer of the Year: Capt. Lonnie Schmidt, 709th Airlift Squadron C-5 pilot, has flown more than 120 sorties carrying 2.8 million pounds of cargo for a total of 119 combat hours, supporting Operation Iraqi Freedom. Captain Schmidt is pursuing a master's degree in business administration. When he isn't working or attending school, he volunteers at a soup kitchen and assists the program by purchasing food and cooking supplies to feed 100 people.

Civilian of the Year
Mr.
Willie Hairston

Airman of the Year
Senior Airman
Dawn Senido-Leitch

NCO of the Year
Tech. Sgt.
Ahmed Alharbi

Senior NCO of the Year
Master Sgt.
Veronica Aceveda

Officer of the Year
Capt.
Lonnie Schmidt

Ruck March showcases Team Dover morale

Story and photo by Senior Airman Andria J. Allmond
Staff writer

Spending a Saturday morning with a 30-pound ruck strapped to his back while running 6.2 miles around Dover Air Force Base was not what Senior Airman Jason Jones, 512th Maintenance Group, said he had originally planned to do with his weekend.

His active-duty counterparts had a different idea. Feb. 2 the 436th Security Forces Squadron hosted the 9th Annual Ruck March, which commemorates Veterans of the fierce Korean War battle that occurred in 1950 at Chosin Reservoir.

Four-member teams, made up of active-duty and Reserve Airmen, Soldiers, Marines and civilians rallied to acknowledge the tribulations endured by the Korean War veterans. They, along with 27 other teams, did this by running or walking 6.2 miles across the base in uniform with their rucks.

A few days prior to the event, Senior Airman Jones received a phone call from a team of three Airmen from the 436th Maintenance Squadron in need of a fourth team member.

"We had our team together but at the last minute one of our guys couldn't participate," said Tech Sgt. John Drane, 436th

Senior Airman Jason Jones
512th Maintenance Group

MXS avionics specialist. "We needed someone, and I knew Jones was a good runner so we called him up and asked him to join us."

Airmen Jones, a former cross-country and track runner in college, accepted the offer posed by Sergeant Drane and 436th AMXS jet mechanics Senior Airmen Donny Sertan and Airman 1st Class Brandon Reith. They had been training by running with weights for two months prior to the march.

Airmen Jones said he felt unprepared yet wanted to join his brothers in active-duty while representing the Liberty Wing side of the house.

"I couldn't pass up the chance to represent the Reserve out there," said Airman Jones, who has been on active orders for the past four months.

Although they didn't earn top honors, the team of Drane, Jones, Sertan and Reith finished the Ruck March in a time of 1 hour, 13 minutes, 57 seconds. They finished 10th out of 28 teams.

The 1st place winners were the 436th Aerial Port Squadron with a time of 1 hour, 59 seconds. The team's runners included:

- Master Sgt. Sam Louie;
- Senior Airman Mark Wolfgang;
- Airman 1st Class Curtis Carnes; and
- Airman 1st Class Daniel Bryant.

The second and third place teams and their finishing times can be found at www.aw.afrc.af.mil/news/story.asp?id=123086441.

Reservists dominate base basketball season

Senior Airman Sasha S. Skrine
Staff writer

Players from the 512th Airlift Wing kicked off the intramural basketball season with a strong start, currently undefeated with seven wins under their belt.

In the past, the Liberty Wing did not fair well with games, having to forfeit most games over the past few seasons due to lack of qualified players under the former policy, covering reservist participation.

"Up until this year, local reservists couldn't even participate if they weren't on orders for 30 days or more," said Tech. Sgt. Hakim Tutt, the team coach who is also the 512th Mission Support Squadron career manager.

The change in procedures, coupled with passion and talent, has proved to be the stir up needed for the reservists to take the lead this season.

Sergeant Tutt, who now has a wider selection of eligible players, has developed a quick, solid team; and, they are back this year to make their presence known, he said.

"Now that we're able to invite all interested 512th (AW) reservists out to play, those who reside in the local and surrounding areas are able to come participate each week, and that gives the team some continuity," said Sergeant Tutt.

Reservists, most of whom work full-time civilian positions in addition to their Reserve duty, educational pursuits

and family responsibilities, travel from various parts of Delaware and Maryland to participate in the evening games on base.

"Intramural basketball is more than a 10 year tradition at Dover (AFB)," said Staff Sgt. Martin Davis, base fitness center sports program director.

"The program is sponsored by the 436th Services Squadron and serves as a morale booster for Team Dover," he said.

Over the past two months as basketball season rolls along, the Reserve team has already established a fan base.

Airman 1st Class Kris Mack, a 3rd Airlift Squadron C-17 loadmaster, comes out to see his cousin, who plays on the Reserve team.

"With the Air Force promoting fitness, playing basketball is a good way to stay in shape," said Airman Mack, who also plays for his flying squadron's team.

With challenges like TDYs and commuting players, the Reserve team's coach said he has a strategy -- dominate the season early on to yield to the unpredictable lifestyle of being a reservist.

March game schedule

3rd : 512 MSS vs 436 LRS
5th: 512 MSS vs 3 AS
12th: 512 MSS vs 436 SFS
18th: 512 MSS vs 436 MDG

Around the 512th

ABU cold-weather gear policy altered

Commanders are now authorized to permit wear of the woodland-patterned camouflage Gore-Tex coat or field jacket with Airman Battle Uniforms if the new all purpose environmental clothing system, or APECS, jacket is unavailable at their location and other approved cold weather options are unavailable or unsuitable.

The top priority for APECS distribution has been for Airmen deploying to Iraq, Afghanistan and Kuwait. As their needs are met, the supply will be directed to cold-weather locations around the world.

In the meantime, Col. Randal L. Bright, 512th Airlift Wing commander, authorizes the combination of the ABU uniform with the woodland Gore-Tex coat in the following circumstances:

- New Airmen who've only been issued ABUs and have received a Gore-Tex coat here;
- When a wing member no longer has a serviceable set of BDUs and is issued ABUs and not an ABU jacket.

This policy is a temporary solution and expires June 1. Read the full story at www.af.mil/news/story.asp?id=123082247.

Earn retirement points with safety

Reservists can earn retirement points by taking correspondence safety courses via the Air Force Institute for Advanced Distributed Learning website, found on the AF Portal. One of the courses available is Supervisor Safety Training 01900. Safety managers now have another tool to encourage employees to take safety correspondence courses and earn valuable points towards a good retirement/retention year and money towards their retirement paycheck.

Upon successful course completion, reservists can receive AFIADLS points, formerly known as Extension Course Institute points, just like with career development courses. They are applied towards the total points awarded within the reservist's R/R year, which is a maximum of 90 inclusive of inactive duty training points per R/R year. *(Courtesy Master Sgt. Kevin Casquarelli, 512th Safety Office)*

Space-A for family of deployed members

When military members are deployed for 120 consecutive days or more, their spouses and dependent children are now authorized to travel Space-A, unaccompanied in Category IV. Read the full story at www.512aw.afrc.af.mil/news/story.asp?id=123086954.

DoD selects new government travel card

Department of Defense officials announced the selection of Citibank to provide travel charge card services for its members. The new official travel cards will activate Nov. 30.

The Defense Travel Management Office will work closely with the current vendor, Bank of America, and Citibank to minimize any unforeseen interruption in travel card services leading up to the new card activation. Prior to the cut over, card holders will receive frequent communications about what to expect and individual requirements. Read the full story at www.af.mil/news/story.asp?id=123082590.

MXG names crew chief of year winner

Master Sgt. William Tarrant is the Crew Chief of the Year for 2007. As a C-5 aircraft crew chief, Sergeant Tarrant's superior skills were extensively employed in the troubleshooting and resolution of an elusive rudder system off light malfunction that had eluded technicians for five days. Suspecting a hairline crack in the manifold, he redirected resources allowing for a timely and accurate resolution to the problem. He was also selected by name to be interviewed by Air Force Magazine to identify and clarify the maintenance challenges of the current C-5 Avionics Modernization Program. Congratulations!

Important dates for ORI tasked members

The following dates are for deployers, evaluators and support personnel for the upcoming Expeditionary Operational Readiness Inspection:

- March 2, Table Top Exercise;
- March 14 - 18, Battle Lab in Alpena, Mich.;
- March 20, Planning conference at Scott Air Force Base, Ill.;
- April 7 - 10, Functional meeting with inspector general;
- April 21 - 25, ORE fly-away in Alpena, Mich.;
- June 17 - 22, DEPEX, Ability to Survive and Operate at Base X, Haunted House Battle Ax;
- July 26 - Aug. 2, ORI.

DSU basketball Military Appreciation

The Delaware State University men's and women's basketball teams welcomes Dover Air Force Base members to their Memorial Hall Gymnasium March 6 for games against the University of Maryland Eastern Shore. The women tip off at 5:30 p.m., and the men begin at 7:30 p.m.

As part of the college's military appreciation night, military members with ID are admitted free and family members cost \$6. For reserved seats, call the DSU ticket office at (866) 378-2845 or visit www.dsuhornets.com.

Extreme Makeover

Ty Pennington, host of Extreme Makeover: Home Edition walks out of a C-5 Galaxy on Dover Air Force Base's flightline Feb. 7. The crew visited here to film the introduction for an upcoming episode of the show, scheduled to air on national television March 30.

Photo by Jason Minto

512th salutes

Newcomers

Maj Keith Ensor
 Maj Hugh Hamilton
 Capt Stefan Franciosa
 Capt Timothy Simmons
 MSgt Chris Macking
 MSgt Kellye Richardson
 TSgt Brian Bradbury
 SSgt Eric Defalcon
 SSgt Jessica Fry-Hamilton
 SSgt Christopher Gordon
 SSgt Daniel Guadalupe
 SSgt Peter Kwasnjuk
 SSgt Thomas Mawson
 SSgt James Williams
 SSgt Richard Williams
 SrA Rasun Aton
 SrA Jerome Jenkins
 SrA Travis Lerol
 SrA Nicole Lindgaard
 SrA Lorea Tilghman
 SrA Marisa Van Brunt
 SrA Tawana Williams
 Amn Monae Rector
 Amn Keri Sullivan
 A1C James Carlucci
 A1C Nicole Kohne
 A1C Lademicka Smith
 AB Rachel Cross
 AB Lekena Williams

Medals

Meritorious Service Medal

MSgt William McNatt

Commendation Medal

Capt John Foran
 Capt Cathy Anderson
 MSgt John Elder III
 MSgt William Hewett
 TSgt George Jordan

Achievement Medal

Maj Justin Greiner
 Capt Lawrence Dingler

Promotions

To MSgt

Andrew Bissinger
 Thomas Carney
 Cheryl Dillion
 Thomas Titler
 Joanna Williams

To TSgt

Erica Hill
 Kevin Ward

To SSgt

Kenneth P. Bodine Jr
 Amanda George

To SrA

Charles Dougleas Jr
 Chanel Walton

DE Graduates

The Developmental Education graduates are:

Senior NCO Academy

MSgt Annette Joynes

NCO Academy

TSgt Debby Needam

Airman Leadership School

SrA Christine Devera
 SSgt Amanda George
 SrA David Otis
 SrA Shawn Spence

Retirements

March retirees include:
 CMSgt Robert Hume
 MSgt Shelley Petrylka
 MSgt Lloyd Whitfield
 TSgt Lorenzo Hopkins
 TSgt Donald Alexander

Photo by Staff Sgt. Steve Lewis

Mobility line

Chaplain (Capt.) Mark Kelleher, 512th Airlift Wing, explains to Master Sgt. Brad Stemrich, 46th Aerial Port Squadron (left) and Maj. James Mann, 709th Airlift Squadron, the different services chaplains offer to deploying Airmen. Both 436th and 512th AW members participated in a deployment exercise Feb. 2 to help prepare for the Operational Readiness Inspection this summer.

UTA speed dial

Base Fitness Center

(302) 677-3962
 Friday, 4:30 a.m. to 11 p.m.
 Saturday, 7 a.m. to 6 p.m.
 Sunday, 7 a.m. to 6 p.m.

Instructional Classes

Friday:
 11:30 a.m., Boot Camp
 Saturday:
 8 a.m., Pilates
 9:15 a.m., Cardio Kick
 10:30 a.m., Yoga

Base Dry Cleaners

(302) 736-5171
 Friday, 8:30 a.m. to 5:30 p.m.
 Saturday, 9 a.m. to 3 p.m.
 Sunday, Closed

The Landings

(302) 677-6022
 Friday, 8:30 a.m. to 8 p.m.
 Saturday, Closed
 Sunday, Closed

Base Operator

(302) 677-3000

Space-A Travel

(302) 677-4088

Military Clothing Sales

(302) 677-3750
 Friday, 8 a.m. to 5:30 p.m.
 Saturday, 9 a.m. to 5:30 p.m.
 Sunday, Closed

Bowling Alley

(302) 677-3950
 Friday, 8 a.m. to 11:30 p.m.
 Saturday, 9 a.m. to 11:30 p.m.
 Sunday 12 p.m.- 6 p.m.

Base Library

(302) 677-3992
 Friday, 9:30 a.m.- 5 p.m.
 Saturday, 9:30 a.m.- 6 p.m.
 Sunday, Closed

UTA Automated Lodging Reservation System

(302) 677-2422

Base Lodging

(302) 677-2840

Base Reporting Information

(302) 677-BASE
www.dover.af.mil

More wing news, info online

Stories not covered in this edition can be read at www.512aw.afrc.af.mil. Log on and read "Reserve doctor moves to South Dakota to assist Lakota Sioux" and "High winds damage Fitness Center."

Photo by Staff Sgt. Steve Lewis

Senior NCOs take center stage at home, away

TOP: The 512th Airlift Wing welcomed 20 members into the ranks of the senior NCO corps during an induction ceremony at The Landings Jan. 31. Some photos from the event are available to download at www.512aw.afrc.af.mil/news/story_media.asp?id=123085765.

RIGHT: Three 512th Airlift Wing members (in medalions) graduated from the Senior NCO Academy at Maxwell-Gunter Air Force Base, Ala. Dec. 21. From left to right, the graduates are Master Sgts. Kevin Morrow, Cheryl Hawkins and Gregory Ordway. Sergeant Morrow was selected as the Reserve component's distinguished graduate. Also pictured is Senior Master Sgt. Rachel Gonesh and Master Sgt. John Bouchard, a former wing first shirt who's now a first sergeant instructor.

Submitted photo

UTA Schedule

A Team B Team
FY 2008

MAR	1-2	15-16
APR	5-6	19-20
MAY	17-18	3-4
JUN	21-22	28-29
JUL	12-13	19-20
AUG	2-3	8-9
SEP	6-7	13-14

512th Airlift Wing
Public Affairs Office
202 Liberty Way
Dover AFB, DE 19902-5202
UNITED STATES AIR FORCE
OFFICIAL BUSINESS

PRSTR STD
U.S. POSTAGE PAID
Permit #182
Bensalem, PA

March UTA
paydates

A-Team pays
March 12
B-Team pays
March 26

