

Return Service:
The Commercial
Dispatch
P.O. Box 511
Columbus, MS
39703

SILVER WINGS

“Produce Pilots, Advance Airmen, Feed the Fight”

Columbus Air Force Base, Miss.

STANDARD MAIL
U.S. POSTAGE
PAID
MAILED FROM
ZIP CODE 39705
PERMIT NO. 98
RETURN SERVICE
REQUESTED

Vol. 42, Issue 28

July 20, 2018

AUGUST 4, 2018 LOWNDES COUNTY RELAY FOR LIFE 5K COLOR RUN & 1 MILE FUN RUN

REGISTRATION FORM

NAME: _____
ADDRESS: _____

CITY/STATE/ZIP: _____
E-MAIL: _____
PHONE: _____
AGE: _____ SEX: _____

SHIRT SIZE: (ADULT) ☐ Small ☐ Large ☐ Medium ☐ Large ☐ XL ☐ XXL

SIGN ME UP FOR: ☐ 5K Color RUN/Walk ☐ Fun Run

ENTRY FEE \$25.00

*** T-shirts can only be guaranteed if registered by July 31st

ENTRY Fee \$25.00

Benefits
LOWNDES COUNTY
RELAY FOR LIFE

To be held at the
COLUMBUS RIVERWALK

Race Starts at 9:00 a.m.

Sign-in-Registration
day of Race 8:00 a.m.

Deadline for submission
by 7/31/18 is you
want a t-shirt

DROP OFF
APPLICATIONS AT:

FIRESTATION #1
205 7th Street South
Columbus, MS 39701

Photo for illustration purposes only.

“I came to the Pines at a point when I was physically addicted to alcohol. I was in a suicidal state and chose treatment over the other option. I relapsed in treatment when I went on a weekend pass because I was triggered by my anger. Today, I use the 12 Steps as a way of dealing with my problems. I make a meeting every day, attend aftercare, and have two sponsors. Working with others is the best way for me to get outside of myself and find purpose. The 12 Steps have put me in touch with a power greater than myself and for that I am grateful.”

COMMUNITY
COUNSELING
SERVICES

For more information:
www.ccsms.org/pach

© The Dispatch

- Bankruptcy Protection
- Personal Injury
- Workers' Compensation
- Class Action Lawsuits

BILL CUNNINGHAM
ATTORNEY AT LAW

817 Second Avenue North
Columbus, MS 39701

662-329-BILL (2455) • williamccunningham.net

Offices also in Tupelo, Corinth and Southaven

Designated by the United States Congress as a Debt Relief Agent

Weather

Friday	Saturday
High 94°F Low 75°F	High 94°F Low 72°F
Sunday	Monday
High 93°F Low 69°F	High 92°F Low 69°F
Forecast provided by the 14 th OSS Weather Flight	

News Briefs

Civil Air Patrol SUPT Familiarization Course

The Civil Air Patrol Specialized Undergraduate Pilot Training course will be hosted from July 20-28, on Columbus Air Force Base, Mississippi, to show Civil Air Patrol cadets what pilot training is really like in hands-on experiences and coursework.

SUPT Class 18-10 Graduation

Specialized Undergraduate Pilot Training Class 18-12 graduates 10 a.m. July 27, at the Kaye Auditorium.

14th Flying Training Wing Change of Command

The 14th Flying Training Wing is hosting a change of command ceremony at 9:14 a.m. August 6, at the McAlister Fire Station.

Inside

Feature 8

Back to School is highlighted in this week's feature.

COLUMBUS AFB TRAINING TIMELINE

PHASE II				PHASE III				IFF				WING SORTIE BOARD			
Squadron	Senior Class	Squadron Overall	Track Select	Squadron	Senior Class	Squadron Overall	Graduation	Squadron	Senior Class	Squadron Overall	Graduation	Aircraft	Required	Flown	Annual
37th (19-06)	-5.29 days	-8.33 days	Aug. 13	48th (18-12)	-1.65 days	1.63 days	July 27	49th (18-JBC)	-0.61 days	-1.35 days	July 23	T-6	1,618	1,389	21,866
41st (19-05)	-9.33 days	-8.84 days	July 23	50th (18-12)	-1.14 days	-1.09 days	July 27	* Mission numbers provided by 14 FTW Wing Scheduling.				T-1	499	433	7,316
Col. David J. Gordon, 206th Commander, is the guest speaker for Specialized Undergraduate Pilot Training Class 18-12's graduation at 10 a.m.												T-38	536	402	8,718
July 27, 2018, in the Kaye Auditorium.												IFF	220	207	3,487

**ERIC MATTHEWS
FOOTBALL
CAMP**

Eric Matthews is a Former Super Bowl Champion with the Green Bay Packers

Youth & Moms Camp
FREE PROGRAM
Saturday, July 28
at the CAFB Youth Fields
9 a.m. - 12 p.m.
For More Information 434-2504

LIBRARY SUMMER READING SCAVENGER HUNT

July 28, 2018
9 am - 11 am

GET TO KNOW YOUR BASE WHILE HAVING FUN ON A SATURDAY MORNING!
BRING YOUR KIDS TO THE BASE LIBRARY AND PICK UP YOUR SCAVENGER HUNT MAP!
EACH PARTICIPANT WHO TAKES A PHOTO AT EACH MAP LOCATION WILL RECEIVE A PRIZE!

For more information, contact 434-2934.

Silver Wings

How to reach us

14th Flying Training Wing Public Affairs
555 Seventh Street, Suite 210,
Columbus AFB, MS, 39710
Commercial: (662) 434-7068
DSN: 742-7068
Fax: (662) 434-7009
E-mail: silverwings@us.af.mil

Editorial Staff

Col. Douglas Gosney
14th Flying Training Wing
Commander

Mr. Sonic Johnson
Chief of Public Affairs

1st Lt. Kara Crennan
Public Affairs Officer

Tech. Sgt. Christopher Gross
NCOIC of Public Affairs

Staff Sgt. Joshua Smoot
NCOIC of Media Operations

Airman 1st Class Beaux Hebert
Editor

Airman 1st Class Keith Holcomb
Photojournalist

Mrs. Tina Perry
Layout Designer

Submission Deadline

The deadline for submitting copy for next week's SILVER WINGS is noon Monday. Articles may be dropped off at the public affairs office or e-mailed.

Published by the Commercial Dispatch Publishing Company, Inc., a or endorsed by, the U.S. government, the Department of Defense or the Department of the Air Force.

The appearance of advertising in this publication does not constitute endorsement by the DOD, the Department of the Air Force or Service Publications, Inc., of the products or services advertised.

Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation or any other non-merit factor of the purchaser, user or patron.

Editorial content is edited, prepared and provided by the 14th Flying Training Wing Public Affairs Office of Columbus AFB, Miss.

The SILVER WINGS staff reserves the right to edit or rewrite all copy submitted when necessary. All photos are U.S. Air Force photos unless otherwise stated.

Submit all advertising to the Columbus, Miss., Commercial Dispatch advertising department one week prior to desired publication date. The advertising department can be reached at (662) 328-2424.

**St. Paul's
Episcopal Church**
318 College Street • Columbus

Holy Communion
at 8:00 & 10:30 a.m.
on Sunday
(childcare provided)

St. Paul's Episcopal Church
The Rev. Anne Harris
328-6673 • www.stpaulscolumbus.com

Find us on facebook

We offer VA LOANS

RENASANT
MORTGAGE LENDING
Understanding You.

Jimmy McPherson
Senior Mortgage Banker
NMLS # 261277
905 Main Street
Columbus, Mississippi
jmcperson@renasant.com
O: 662.245.5168 C: 662.574.0092

MEMBER FDIC

**New Salem
Baptist Church**
welcomes you!

7086 Wolf Road
3 miles south of Caledonia, MS
(662) 356-4940
www.newsalembaptistcaledonia.com
Pastor: Bro. Mel Howton

SUNDAY
Worship Service - 8:00 & 10:30 am
Sunday School (all ages) - 9:15 am

SUNDAY EVENING
Youth Drama & AWANA - 4pm
Discipleship Training - 5pm
Evening Worship - 6pm

WEDNESDAY
Kid's Drama - 6 pm
Adult/Youth Bible Study, RAs, GAs
& Mission Friends - 6:30 pm
Nursery available for all services.

GET YOUR FINANCIAL LIFE SQUARED AWAY

- Financial planning and advice for professional military families
- Life insurance strategies to safeguard your family's financial security
- Financial planning for your transition
- Retirement planning and TSP investment advice
- Home and auto insurance

DAVID C. MAY, FINANCIAL ADVISOR
301 5th Street S, Suite B
Columbus, MS 39701
dcmay@firstcommand.com
662.340.2265

FIRST COMMAND
Get Squared Away

©2018 First Command Financial Services, Inc., parent of First Command Financial Planning, Inc. (Member SIPC, FINRA), First Command Advisory Services, Inc. and First Command Insurance Services, Inc. Securities and brokerage services are offered by First Command Financial Planning, Inc., a broker-dealer. Financial planning and investment advisory services are offered by First Command Advisory Services, Inc., an investment adviser. Insurance products and services are offered by First Command Insurance Services, Inc. in all states except Montana, where as required by law, insurance products and services are offered by First Command Financial Services, Inc. In separate insurance documents (corporations) a financial plan, by itself, cannot ensure that retirement or other financial goals will be met. First Command Financial Services, Inc. and its related entities are not affiliated with or endorsed by the U.S. government or the U.S. armed forces.

Mon	Tue	Wed	Thur	Fri	Sat/Sun	Long Range Events
23 Civil Air Patrol SUPT Familiarization Course Air Force Community Partnership, 1-4 p.m. @ Club	24	25	26 Education Fair, 10 a.m.-2 p.m. @ Education Center	27 SUPT Class 18-12 Graduation, 10 a.m. @ Kaye Auditorium Tech. Sgt. Release Party, @ Club	28/29 →	Aug. 6: Col. Gosney Retirement Aug. 6: 14th FTW Change of Command Aug. 7: Wing Newcomers Aug. 8: 14th MSG Assumption of Command Aug. 11-12: Autocross Aug. 17: SUPT Class 18-13 Graduation Aug. 23-24: Alpha Warrior Meet and Greet Tour Aug. 24: SUPT Class 18-14 Assignment Night Aug. 28: Wing Newcomers Aug. 30: Enlisted Promotions Aug. 31: AETC Family Day Sept. 3: Labor Day Sept. 7: SUPT Class 18-14 Graduation
30	31 Enlisted Promotions/Quarterly Awards Col. Gosney Commander Reception, 6 p.m. @ Club, RSVP required	1 Col. Gosney Fini Flight, @ Base Ops	2	3 SUPT Class 18-13 Assignment Night	4/5 4th: Wing Commander's Base Farewell	

**Benjamin Caro Jr.,
Chief Master Sergeant
U.S. Air Force**

**Culverhouse
College of Business**
Executive MBA

Earn your MBA while attending class every other weekend for 17 months.

★ ★ ★
You may be qualified to have our GMAT/GRE requirement waived!
★ ★ ★

Application Deadline: October 26
Classes Start: November 27

For more information visit emba.ua.edu or call 205.348.4501

Application fee waived for MILITARY

THE UNIVERSITY OF ALABAMA®

To advertise in Silver Wings, call 328-2424

BARGAIN LINE

Bargain Line advertisement

The Bargain Line is free for all military members (including guard and reserve members), DOD civilians, military retirees, family members and contract employees.

Bargain Line advertisements must be turned in to the Silver Wings office in the 14th Flying Training Wing headquarters building by noon Monday to be included in the following week's issue. Late ads will be held over for the next issue.

Retruns must be phoned in to the Silver Wings office, 434-7068, by noon Monday for inclusion in the next week's issue. Please do not re-submit ads for rerun on this form. Advertisements should contain a home phone number, home address or both. Duty phone numbers will not appear in the ads.

Advertisements for private businesses or services providing a continuous source of income, such as baby-sitting or rental property, may not appear in the Bargain Line. They may, however, be purchased through the Silver Wings publisher, 328-2424. Please fill out this form completely. The Silver Wings staff reserves the right to edit ads as necessary.

Type of advertisement (circle one)

Home

Transportation

Miscellaneous

Yard sales

Pets

Print advertisement

Name

Home Telephone #

Duty Telephone #

(in case we need more information)

Please let us know what you think of the Silver Wings:

Are you happy with the Silver Wings?

Yes ☐

No ☐

What would you like to see more of in the newspaper?

News ☐

Sports ☐

Photos ☐

Other

If you would like to give any other suggestions, please e-mail us at silverwings@us.af.mil.

The deadline for submitting ads is noon Monday before the desired publication date. Ads turned in after the deadline will run the following week. Ads can be mailed to or dropped off at the public affairs office in the 14th Flying Training Wing Headquarters building, e-mailed to silverwings@us.af.mil or faxed to 434-7009. Calling Ext. 7068 by noon Monday can extend the run date of ads already submitted. Silver Wings reserves the right to limit ads based on content, space and frequency of requests. Advertisements for private businesses or services providing a continuous source of income may not appear in the Bargain Line. They may, however, be purchased through The Commercial Dispatch, 328-2424.

Miscellaneous

For Sale: Polan Pro 200 mph \$49. For more information please call 327-1205

For Sale: Collection of 14 ceramic ducks \$39. Six different Avon Collector miniature ducks from 1984, ducks \$29. For more information please call 327-1205

For Sale: Lightly used Belkin N300 WI-FI and router for \$29 OBO For more information please call please call (662) 327-1205

APARTMENTS FOR RENT IN DOWNTOWN COLUMBUS.

(2)1BR/1BA, (1) 2BR/2BA, Very nice open space, balcony, w/d hookup. \$650/mo. Available 8/1. Call 662-328-8655 or 662-574-7879.

DUCKS UNLIMITED

JOIN TODAY!
ducks.org 800-45-DUCKS

NEWS AROUND TOWN

July 20-21
The Clay County Arts Council presents “The Wizard of Oz” at Center Stage Auditorium in Central School. Ticket sales start June 18 at Petal Pushers, First Methodist Church and the Growth Alliance.

July 25
Jason Aldean, Luke Combs and Lauren Alaina, three American country-music singers, will be performing at 7 p.m. at the Tuscaloosa Amphitheatre in Tuscaloosa, Alabama. Tickets are available online.

Sept. 7
Alabama, American country-music group, will be performing at 7:30 p.m. at the Bancorp South Arena in Tupelo, Mississippi. Tickets are available online.

HAD AN ACCIDENT?

NO WORRIES! TAKE IT TO

BOB'S PAINT & AUTO BODY
83 E. Plymouth Rd. • Columbus • 662-327-1221

Call Us For Quality Work And Friendly Service!

© The Dispatch

Swim
600 Yards

Bike
17 Miles

Run
3.3 Miles

August 18, 2018 • 7am

Columbus, MS

possumtowntriathlon.com

SPONSORS

The Columbus Lowndes Convention and Visitors Bureau | Boardtown Bikes
Baptist Memorial Hospital | Columbus Anesthesia Associates | Tronox
Gastroenterology Associates of Columbus | Kindred at Home
GCM | Vitality | Nephrology Associates | GWRRA, Chapter C | Sqwincher
Waukaway | Rod Ray, Attorney | Sweet Peppers Deli | Financial Works

Produce Pilots, Advance Airmen, Feed the Fight

Education Fair

Columbus Air Force Base, Mississippi, will be having an education fair from 10:00 a.m.-2:00 p.m., on July 26, in building 916. There will be multiple colleges, Air Force In-Service Recruiters, and briefings given on that day. There is an opportunity for students to explore college degree programs (at all levels) being offered by the following schools:

AMERICAN MILITARY UNIV
AUBURN UNIV
BELLEVUE UNIV
CENTRAL MICHIGAN UNIV
COLUMBIA SOUTHERN UNIV
DEVRY UNIVERSITY
EAST MISSISSIPPI COMMUNITY COLLEGE
EMBRY RIDDLE AERONAUTICAL UNIV
FULL SAIL UNIV
GRANTHAM UNIV
MISSISSIPPI STATE UNIVERSITY
MISSISSIPPI UNIVERSITY FOR WOMEN
REGENT UNIVERSITY
SAINT LEO UNIVERSITY
SOUTHERN NEW HAMPSHIRE UNIV
TRIDENT UNIVERSITY INTERNATIONAL
TROY UNIVERSITY
UNIVERSITY OF ALABAMA

The following briefings will be given:

Room 8
TA Briefing - 10:00 a.m.
TFOT Briefing (Formerly OTS) - 11:00 a.m.
Commissioning Briefing - Noon

Room 9
Funding Your Education - 11:00 a.m.
Complete to Compete - 11:00 a.m.
GI Bill Briefing - Noon
Education Resources - 1:00 p.m.

14TH FLYING WING DEPLOYED

As of press time, 29 TEAM BLAZE members are deployed worldwide. Remember to support the Airmen and their families while they are away.

Deployment numbers provided by the Installation Personnel Readiness Office.

U.S. Air Force photo by Airman 1st Class Beaux Hebert
Airman 1st Class Arvin Dizon, 14th Comptroller Squadron Financial Operations Flight financial services technician, and Master Sgt. Angelique McCreary, 14th CPTS Financial Operations Flight chief, search through records July 17, 2018, on Columbus Air Force Base, Mississippi. FO is in charge of about 2,650 Airmen and civilian's payroll, as well as all of the student pilots temporarily training here.

COMPTROLLER

(Continued from page 1)

to base.

“Our mission is to get people paid,” said Master Sgt. Angelique McCreary, 14th CPTS Financial Operations (FO) Flight chief. “We make sure Airmen are paid on time and as accurately as possible.”

There are two flights in the squadron; financial operations focuses on ensuring Airmen’s leave and earning statements are correct and financial management and analysis (FMA) manages the wing’s budget.

“The two flights are separate entities, but we are unified in order to keep finances for the base squared away,” said Senior Airmen Andrew Langness, 14th CPTS Financial Management and Analysis Flight budget analyst.

FMA is responsible for working with the 14th Contracting Squadron to pay all contracted jobs on base, from aircraft maintenance to lawn care.

“Any documents that come to [FMA] also go through contracting,” Langness said. “We have a great relationship with the [14th] CONS.”

Langness said the busiest time of the year for them is when the fiscal year is ending. It is not uncommon for his office to

“We are a customer service and this is their money,” McCreary said. “This is food on the table and their lively hoods, so we treat each problem seriously.”

stay extra hours and work weekends in order to make sure that all of the present fiscal year’s money is spent responsibly and also start preparing spending plans for next fiscal year.

The FO side of the squadron specializes in Airmen’s pay. They are accountable for nearly 2,650 Airmen and civilian’s payroll, as well as all of the student pilots temporarily training here.

“We are a customer service and this is their money,” McCreary said. “This is food on the table and their lively hoods, so we treat each problem seriously.”

Combined, the 14th CPTS works behind the scenes to pay Airmen and help keep the wing’s mission running smoothly and worry free.

RAWS helps Columbus AFB planes roar through the skies

Airman 1st Class Keith Holcomb
14th Flying Training Wing Public Affairs

Flying without a radio is extremely difficult and extremely dangerous, just as flying headfirst into a storm can be a risky endeavor, but the 14th Operations Support Squadron Radar, Airfield and Weather Systems (RAWS) Flight knows exactly what it takes to keep pilots aware and communicating effectively.

Taking care of radios from basic components to radio towers and weather systems from a computer or under the radar dish, RAWS Airmen handle mission essential systems every day on Columbus Air Force Base, Mississippi.

“Every electronic out there keeps our aircraft flying and the pilots communicating safely,” said Staff Sgt. Eli Mell, 14th Operations Support Squadron RAWS electronic technician.

He mentioned each piece of equipment is unique as well. Some have preventative maintenance every few weeks, others every few months. Some equipment’s parts need to be fixed or replaced, and some things are fixed remotely.

The RAWS flight begins working before sunrise and end after sunset to maintain and repair their systems.

“We usually grab an available Airman and go to work on whatever needs to be worked on, whether it be radar or weather systems,” said Nicholas Ward, RAWS electronic technician. “We team up with whoever is available and that helps the on-the-job-training of all the Airmen.”

The civilians in the flight used to be responsible for weather systems only, but the airfield systems and weather systems maintenance fields were merged in 2017, therefore the units combined and now teach each other through mostly on-the-job-training techniques.

“It’s much easier for us with the crew we got because we are all prior airfield systems when we were active duty,” Ward said. “We have the basics even though we’ve been out of the career for 10 plus years. There’s some growing pains because we are used to being separate shops, but it’s running smoothly.”

The civilians said their experience as prior service Airmen allows them to keep the rank structure firm from a mentorship and leadership view. They even take on NCO type roles in the office and on job sites.

“To help streamline and control the maintenance with the civilians’ experience, we receive all the calls on a day-to-day basis and prioritize jobs,” Ward said. “Then we work with the sergeants who are shift leaders to delegate teams to work on certain jobs.”

The unit will sometimes split up teams when they receive a job; then swap out equipment, bring it back, and stay on that job until it’s finished. Ward said this method brings a team mentality and keeps a single set of eyes on a job so there’s no confusion on what’s been done since the beginning. Pieces of radios scatter the workshop tables as Airmen take apart, solder and replace parts.

“Day to day, radios are probably the most tasked,” Ward said. “The radios are older than the aircraft, we have some

Airman Jacob Pugh, 14th Operations Support Squadron Radar, Airfield and Weather Systems (RAWS) journeyman, climbs a radio tower July 16, 2018, on Columbus Air Force Base, Mississippi. There are numerous towers the RAWS airmen must climb to fix, replace or inspect throughout the year.

that have been here since World War II. The air traffic control tower or radar approach control tower will let us know when something’s not working, we’ll go through our procedures take the radio, troubleshoot and fix it.”

The main focus since the merging of the two careers is training everyone fully on the new radio or weather systems, Mell said. The RAWS technicians’ expertise is essential in preventing equipment failures but sometimes issues cannot be prevented and their ability to react can be critical.

“There’s a lot of times on night shift we will perform maintenance after flying hours to troubleshoot and fix,” Ward said. “We’ve had issues with equipment that killed all the radios in the middle of flying or issues with the main radar going down, internal issues that killed the radar, all caused mission stoppage and we have to jump in and fix it as fast as we can.”

This critical part of the flying training mission is behind the scenes, but not forgotten about, with their shop overlooking the flight line they sometimes wave to student and instructor pilots before they take off, using the RAWS radios to speak to each other and air traffic controllers across the airspace.

Airman 1st Class Fabian Vazquez, 14th Operations Support Squadron Radar, Airfield and Weather Systems (RAWS) journeyman, calls the office to test radio equipment July 13, 2018, on Columbus Air Force Base, Mississippi. The RAWS technicians replace, fix, and prevent issues in weather and radio systems on Columbus AFB.

U.S. Air Force photos by Airman 1st Class Keith Holcomb
Airman 1st Class Jesus Alarcon, 14th Operations Support Squadron Radar, Airfield and Weather Systems (RAWS) journeyman, returns a piece on a radio system July 13, 2018, on Columbus Air Force Base, Mississippi. The radios are older than some trainer aircraft on Columbus AFB, but allow clear communication between pilots and air traffic controllers.

Air Force Readiness Programs

(Editor’s note: All activities are offered at the Airman & Family Readiness Center unless otherwise specified. For more information about any of the activities listed, call 434-2790.)

Pre-Separation Counseling

This counseling is a mandatory briefing for personnel separating or retiring, and is to be completed at least 90 days prior to separation. It may be completed up to 12 months prior to separation or retirement. Counseling is held daily at 8:30 a.m., and it takes approximately 60 minutes. Please contact Airman & Family Readiness Center (A&FRC) at (662) 434-2790 for more information.

Pre- and Post-Deployment Tour Briefing

These briefings are mandatory for active duty personnel who are either deploying or returning from deployment or a remote tour. The briefings are held daily at the A&FRC. Pre-deployment is at 9:30 a.m., and post-deployment is at 1:30 p.m. Please contact A&FRC at (662) 434-2794/2790 for more information.

Survivor Benefit Plan

Are you nearing military retirement? The one decision you will need to make before you retire involves participation in the Survivor Benefit Plan (SBP). As with all good decision-making, you need to know the facts before you can make a sound decision. Always get the true facts about SBP before making up your mind. Additional details are available by calling your SBP Counselor Mary Chambers at (662) 434-2720/2790.

Military and Family Life Counselor Program

Military and Family Life Counselors (MFLCs) provide non-medical counseling to help Airmen (single and married), spouses, and other family members cope with stressful situations created by deployments, reintegration, and life challenges such as martial issues, parenting, career stress, and anger. All counselors are licensed mental health providers, and they can meet either on or off base. There is no charge for services, and appointments can usually be made within one to two days. To contact the MFLC, please call (662) 364-0504/434-2790.

Installation Voting Assistance Office

A&FRC houses the Voting Assistance Office (VAO) which is open Monday - Friday, 7:30 a.m.-4:30 p.m. and closed weekends/holidays. The VAO offers voting assistance including voter registration, absentee ballot requests and voting, change of address, and provides answers for other general voting questions to uniformed service members, their family members, and civilians with access to A&FRC. Assistance includes but is not limited to aid in preparing and submitting Federal Post Card Application

Newcomers Orientation is for all Team BLAZE

U.S. Air Force photo by Airman 1st Class Keith Holcomb

Senior Airman Robert Patterson, 14th Medical Group mental health service specialist, briefs a Wing Newcomers Orientation group July 17, 2018, on Columbus Air Force Base, Mississippi. There is a free breakfast, and many informative presentations to help new Team BLAZE members learn about Columbus, at Wing Newcomer Orientation briefings. Spouses are also welcomed.

(FPCA) SF-76, Federal Write-in Absentee Ballot (FWAB) SF-186, and National Mail Voter Registration Form (NVRF). For more information, please contact the Installation Voting Assistance Office at (662) 434-2701/2790 or e-mail: vote.columbus@us.af.mil.

Personal Financial Readiness

Need help with financial matters? Want to make the most of your money? The Personal Financial Counselor (PFC) can help you and your family: manage finances, resolve financial problems and reach long-term goals such as education, buying a home, and planning for retirement. PFC services are at no cost, private, and confidential. Please contact the PFC at (662) 998-0411/434-2790 or e-mail PFC.Columbus. USAF@zeiders.com, located in the A&FRC.

Volunteer Opportunities

If you are interested in volunteering, please contact the A&FRC. We have volunteer opportunities located across the base for one-time events, special events, or on a continual basis. Volunteers are needed on base at the Youth Center, Child Development Center, Library, Medical Clinic, Chapel, Airman’s Attic, Thrift Store, the Retiree Activities Office, and many other locations. For more information, please call A&FRC at (662) 434-2790.

Transition Assistance Program GPS (Goals, Plans, Success) Workshop

The next Transition Assistance Program (TAP) workshop will be held Sept. 10 - 14,

7:30 a.m.-4 p.m. and includes seminars on: Transition, Military Occupational Code Crosswalk, Financial Planning, Health Benefits, Mississippi Department of Employment Security, Department of Veterans Affairs, Disabled TAP, and Department of Labor. Preseparation counseling is required before attending, and recommended attendance is 8-12 months prior to separation/retirement. Spouses are encouraged to attend with their sponsor. To register or for more information, please call the TAP Manager at (662) 434-2631/2790.

Discovery Resource Center

The Columbus A&FRC has 12 computers with internet access available for job searches, assessments, resumes, cover letters, state and federal applications, and companies’ employment information. A printer and fax machine is available. A lending library of books, DVDs, and periodicals on transition and EFMP topics are available for check out. These resources are available on a first-come-first-serve basis.

Key Spouse Program (KSP)

The mission of KSP is to provide information and resources to military spouses, supporting families in successfully navigating through the military life cycle. The KSP is a CC’s program. The CC establishes and maintains the program within the unit, to include choosing team members. Once selected as a KS in writing, you will need to attend initial/refresher KS training and continuing education. For more information, please call (662) 434-3323.

Hearts Apart

The next Hearts Apart will be held on Jul 26, 5-7 p.m. This monthly social event is for family members whose sponsor is deployed, on a remote tour, or TDY for more than 30 days. To register or for more information, please call A&FRC at (662) 434-2790.

School Liaison Officer

The School Liaison Officer (SLO) assists DoD employees and their families in making a smooth transition in and out of local public, private, and homeschool environments. The SLO is the primary point of contact for all school related matters, advocates for the needs of military students, make referrals, provides educational options and networking opportunities, and is the liaison between the base, schools, and local community. The SLO office is located in the Airman & Family Readiness Center and can be reached at: work (662) 434-2791, cell (662) 352-6456; email SLO2@us.af.mil .

Heart Link

The next Heart Link will be held on Aug 22, 8:30 a.m.-noon in the A&FRC. This half-day program is open to all spouses of active duty military members assigned to Columbus AFB. Attendees will receive information about life in the Air Force, in the local area, and at Columbus AFB from local subject matter experts including spouse leaders. To register or for more information, please call A&FRC at (662) 434-2790.

Chapel Schedule

Whether you are new to Columbus Air Force Base or have been around for a while, our parish communities welcome you to join us as we worship, fellowship, and encourage one another. For more information, please call 434-2500.

Catholic Community

Sundays:
3:45 p.m. – Religious Education, grades K-9 (Chapel Annex) Start date TBA
4 p.m. – Choir Practice (Chapel Sanctuary)
4 p.m. – Confession (or by appointment)
5 p.m. – Mass
Fellowship Dinner after Mass on 1st and 3rd Sundays of every month
Tuesdays:
11:30 a.m. – Daily Mass
Wednesdays:
11:30-12:30 p.m. – Adoration

Protestant Community

Sundays:
9 a.m. – Adult Sunday School (Chapel Library)
10:45 a.m. – Traditional Worship Service
Wednesdays:
4 p.m. - Music Rehearsal
Thursdays:
5:30 p.m. – Student Pilot Bible Study (Chapel Library)

Ecumenical services

Wednesdays:
6 p.m. – AWANA, a religious education program for children ages three years old to 6th grade
6 p.m. – Adult Bible study on the Gospel of John
6 p.m. – Youth Group

Columbus Air Force Base Information and Events
Join our Facebook page at Columbus AFB Living, Twitter at @columbusafbliving, Instagram at columbus_afb_living, or visit our website at www.columbusafbliving.com to keep up to date with all the great events happening around base. Check out the calendar on the website for important Airman and Family Readiness Center events. For more information, contact 434-2337.

New Arts and Crafts Customer Service Hours
The Arts and Crafts customer service hours are as follows: Monday through Friday from 10 a.m.-1:30 p.m. For more information, contact 434-7836.

Lunch Buffets at the Overrun
Enjoy daily lunch buffets Tuesday thru Friday at the Columbus Club. Daily buffets include: Tuesday – Taco and Nacho \$9, Wednesday – Chicken Wings and Pasta \$10, Thursday – Southern Style \$10 and Friday – Fried Catfish \$10. Club Members receive a \$2 discount. For more information, contact 434-2489.

Base Pool Open for Season
Independence Pool is open daily from 11 a.m.–6 p.m. through Sept. 3. Lap swim is available Monday–Friday from 6–7:30 a.m., 11 a.m.–12:30 p.m. and 5–6 p.m. No lap swim available on holidays or weekends. You may purchase your seasonal pool pass at ITT located in the BLAZE Commons. For more information, contact ITT at 434-7861.

Swim Lessons
So you want to learn to swim? Sign up now at ITT! Swim lesson ages: Frog and Tadpole (ages 6 months thru 3 years), Little Nemo (ages 4 and 5 years), and Dolphin (must have completed level 1 and 2 of Little Nemo). Sessions will be held July 23–Aug. 3. For more information, contact the ITT office located in the BLAZE Commons.

Lunch Brunch at the Club
Join the Columbus Club for Lunch Brunch from 11:30 a.m.–1:30 p.m. July 24. The cost is only \$10 for club members; \$12 for non-members; \$5 for children 5–11; free for ages 4 and under. The menu includes traditional breakfast items, fried chicken, mashed potatoes, vegetables, salad bar and the following stations: roast beef carving, waffle, omelet, dessert and beverage. For more information, contact 434-2489.

Storytime Schedule
The Base Library is offering Storytime on Tuesdays at 10 a.m. for ages 3–6 years and Fridays at 10 a.m. for ages birth–2 years. For more information, contact 434-2934.

Game Night at the Library
The Base Library is offering a free game night at 5 p.m.

Join us for

Lunch Brunch

Tuesday
July 24
11:30 a.m.-1:30 p.m.

Traditional Breakfast Items

Roast Beef Carving Station

Fried Chicken

Mashed Potatoes

Variety of Vegetables

Salad Bar

Waffle Station

Omelet Station

Dessert Station

Beverage Station

\$10 • Club Members

\$12 • Non-members

\$5 • Children 5-11

Free • Children 4 & under

For more information, contact 434-2489

the second Thursday of each month. For more information, contact 434-2934.

Horse Boarding Available
The Columbus Air Force Base riding stables usually has stall space available. For pricing and more information, contact Outdoor Recreation at 434-2505.

Free Mango Languages
Learn a new language today! Free Mango Languages available at the Base Library; real-life conversations in over 70 languages. For more information, contact 434-2934.

Play Paintball
Outdoor Recreation offers paintball for groups or individuals. You must book 24 hours in advance; 17 years old and under must be accompanied by an adult. The cost is \$15 per person for parties of 10 or more; \$20 per person for parties of nine or less. You must purchase paint balls at Outdoor Recreation for \$50 per case of 2,000. For more information, contact 434-2505.

The Overrun Open Friday Nights
The Overrun is open Fridays 4:30 p.m. until midnight. For more information, contact 434-2419.

Library Hours of Operation
The Base Library hours of operation are Monday, Tuesday, Wednesday and Friday 10 a.m.-5 p.m.; Thursday 10 a.m.-7 p.m.; Saturday 8 a.m.-noon. For more information, contact 434-2934.

Lawn Mower and Bicycle Repair
Outdoor Recreation is now offering lawn mower repair and self-help bicycle repair. For more information, contact 434-2507.

Hobby and Craft Instructors Needed
Do you have a hobby or craft project you can share with others? Arts & Crafts is looking for craft instructors. For more information, contact 434-7836.

Referees Needed
Referees needed for various sports at the Fitness Center. For more information or to sign up, contact 434-2772.

RV Storage Lot
Don't clutter your home space, park with us. Outdoor Recreation offers a great place to store your RV year around. You will have 24-hour access and can pay monthly or yearly. For more information, call 434-2505.

Instructors Needed
The Youth Center is seeking instructors for tumbling classes, dance classes, piano and guitar lessons. For more information, contact the Youth Center.

Fitness on Request
The Fitness Center offers a truly comprehensive group fitness platform that is available all day and completely customizable to meet your needs with 119 different classes on the Fitness on Request system. For more information, call 434-2772.

Space A Lodging
The Magnolia Inn usually has openings for Space A family and single units. Contact the lodging desk at 434-2548.

Ride in Style
Information Tickets and Travel offers a shuttle service to the airport of your choice. For more information, contact 434-7861.

FSS Gift Cards
Make your shopping easier! Purchase or redeem your FSS Gift Card at the following locations: Arts and Crafts, Bowling Center, Café at Whispering Pines, Child Development Center, Columbus Club, Information Tickets and Travel, Outdoor Recreation or the Youth Center. For more information, stop by any of these locations.

Motivational speaker shares her story with Airmen, youth at Columbus AFB

Airman 1st Class Beaux Hebert
14th Flying Training Wing
Public Affairs

Tawana Williams, national motivational speaker and author, spoke to Airmen and youth from Mount Pleasant M.B. Church about her life and how she overcame life with a disability July 16, on Columbus Air Force Base, Mississippi. Williams was born without arms and has limited use of her legs and wasn't supposed to live past two years old, but she never let that stop her from living life.

"My mother told me there was nothing I couldn't do," Williams said. "My grandma used to tell me 'You don't need arms because God didn't give them to you. If you don't have it, you don't need it.'"

When Williams was in her teens, she became addicted to drugs and would continue to rely on them for 10 years. She said that one night she was lying in bed and prayed that God would help her cure her addiction.

"I said 'God, kill me in my sleep or deliver me from this addiction,' and it was done," Williams said.

Another challenge she talked about was raising a child. She said many people told her to put her daughter, April, up for adoption because she wouldn't be able to care for her. Williams ignored her doubters and raised her daughter who is now 32. She also

U.S. Air Force photos by Airman 1st Class Beaux Hebert

Tawana Williams, motivational speaker, talks with Airmen and youth from Mount Pleasant M.B. Church about her life and how she overcame life with a disability July 16, 2018, at Columbus Air Force Base, Mississippi. Williams was born without arms and wasn't supposed to live longer than two years old.

demonstrated for the crowd how she changed April's diaper, fed and burped her and dressed her without arms.

"I proved them wrong and beat the odds once again," Williams said. "I took care of my

daughter, I bathed her, braided her hair, fed and burped her. What a mother would do [to care for a child], I did."

Since 1996, Williams has been on the road telling her story to churches, schools,

"My mother told me there was nothing I couldn't do," Williams said. "My grandma used to tell me 'You don't need arms because God didn't give them to you. If you don't have it, you don't need it.'"

prisons, day cares, nursing homes, rehabilitation centers, veterans associations and colleges in hope of inspiring of motivating them to live their lives and never say 'I can't do it'."

"Honestly, I was blown away," stated Chief Master Sgt. Tracy Tolliver. "My favorite part of the event was that she came [here] and talked to young people. She made it a point to tell them they could do anything they set their minds to and that there are no limits to what they can do."

Williams said if there is one thing that she hopes attendees take away from her story is to stop making excuses, because excuses don't hide anything, they just reveal who you really are.

Tawana Williams, motivational speaker, demonstrates how she signs her name to attendees July 16, 2018, at Columbus Air Force Base, Mississippi. Born without arms, Williams learned how to care for herself, and later on her daughter, with her feet.

Tawana Williams, motivational speaker, and her husband, Toby, showcase her artwork July 16, 2018, at Columbus Air Force Base, Mississippi. Williams demonstrated how she cared for a child, signs her name and tied a young boy's shoes all with just her feet.

U.S. Air Force photos by Airman 1st Class Keith Holcomb

Lt. Col. Ryan Sullivan, 14th Operations Group deputy commander, stands at ease in front of a formation of Airmen July 10, 2018, on Columbus Air Force Base, Mississippi, for the 14th OG Change of Command. The formal Change of Command ceremony afforded the troops the opportunity to witness the proceedings and actually see their commander.

(Left to right) Col. Douglas Gosney, 14th Flying Training Wing commander, stands at attention with Col. Stan Lawrie and Col. Derek Stuart, before Lawrie relinquishes command of the 14th Operations Group to Stuart July 10, 2018, on Columbus Air Force Base, Mississippi. The Air Force has a Permanent Change of Station cycle causing summers to have more of these ceremonies in comparison to the winter.

What's a change of command?

Airman 1st Class Keith Holcomb

14th Flying Training Wing Public Affairs

Every change of command on Columbus Air Force Base, Mississippi, begins with these words: "From ancient times, armies throughout the world have conducted ceremonies to commemorate victory over the enemy, to honor comrades in arms, and celebrate special occasions, such as the change of command."

On June 1, 1972, the 14th Flying Training Wing activated at Columbus AFB with a mission to train military pilots. Since then, Columbus AFB has held over 25 wing change of command ceremonies and numerous ceremonies at the group and squadron levels.

According to Dr. Doris Crusoe, 14th FTW historian, Columbus AFB has held approximately 45 base or wing commander change of command ceremonies since 1945. The first change of command took place on April 5, 1945, when Col. Louie Mallory, transferred his base authority and responsibil-

ities to Lt. Col. Wilmer Hardesty.

The 14th FTW hosts more changes of command in the summer due to 'change of command season'. The Air Force has a Permanent Change of Station cycle causing summers to have more of these ceremonies in comparison to the winter.

The formal change of command ceremony afforded troops the opportunity to witness the proceedings and actually see their commanders.

At the recent 14th Operations Group Change of Command, 1st Lt. Taylor Skrobot, 50th Flying Training Squadron chief of training, stood in the ceremony's formation to render the final salute to the old commander and first salute to the new commander.

"It's great to be there and hear [in this case] the new commander's extensive experience in pilot training and the T-6 specifically," Skrobot said. "It was also cool to see the unity of Team BLAZE under the change of command; it gave a perspective on the size of our moving parts that makes the pilot training mission possible."

"It's great to be there and hear [in this case] the new commander's extensive experience in pilot training and the T-6 specifically," Skrobot said. "It was also cool to see the unity of Team BLAZE under the change of command; it gave a perspective on the size of our moving parts that makes the pilot training mission possible."

Most change of command ceremonies here are held at the McAllister Fire Station or the Columbus Club.

"These ceremonies have added color and pageantry to military life while preserving tradition and stimulating esprit de corps," finishes the script as the official change of command begins.

Security and policy review

Did you know that as a military member you must coordinate all information relating to speeches, presentations, academic papers, multimedia visual information materials and information proposed for release to a publicly accessible Worldwide Website, with exception of Air Force publications, through the 14th Flying Training Wing Public Affairs Office? For more information contact the 14th FTW/PA at 434-7068.

Leadership perspective: Attitude

Chief Master Sgt. William Whitt

14th Mission Support Group
Superintendent

Military operations and the tasks that our nation has entrusted us to fulfill are far from normal and requires more than what is required of the so called "typical organization." As a matter of fact, I think that "something extra" is largely influenced by the attitude displayed by members of our teams; especially those called to be in a position of leadership.

The truth is that a positive attitude can be very much infectious, and I wholeheartedly believe that maintaining a positive attitude lends itself to a can do/will do culture, strengthened comradery and breeds resiliency amongst every member of a unit.

Yes, the unique circumstances associated with military operations and what might be taking place in our personal lives can take its toll on us mentally and there will be days when that positive attitude is going to be a challenge to maintain. One day we may be lending our positive attitude to get others in the unit through a tough spot and other times we will be relying on that positive attitude or the attitude of others to get us through our own tough days.

That I say is an extraordinary thing about being a member of the U.S. military. What I consider a "Higher Calling" of sorts, in that we do not just have coworkers or mere colleagues. I would argue that as a matter of fact, the Airman/civilian serving next to you, regardless of race, creed, color or religion is

The truth is that a positive attitude can be very much infectious, and I wholeheartedly believe that maintaining a positive attitude lends itself to a can do/will do culture, strengthened comradery and breeds resiliency amongst every member of a unit.

your brother/sister, your family. As family, we're here to lean on one another, especially when life throws us that curve ball and we need someone to help us through those rough patches.

These words that I share are not some revelation that you're hearing for the first time. Reality is that you've probably heard these same words more eloquently stated previously by leaders that are much wiser than I am. My intent here is merely to plant the seed of contemplation. You cannot choose what happens to you in life, but you can choose how you react to those things that happen, and a good attitude is fundamental. Attitude is a personal choice; choosing to have a positive attitude will pay dividends for you, those that you lead and the mission...

Commander's Action Line

434-1414

The Commander's Action Line is your direct line to the commander for comments and suggestions on how to make Columbus AFB a better place. Although the Commander's Action Line is always available, the best way to resolve problems is through the chain-of-command.

The Commander's Action Line phone number is 434-1414. Callers should leave their name and phone number to receive an answer. All names will be kept confidential. Message may be answered in the Silver Wings without names.

Written questions may also be brought to the PA office in the Wing Headquarters building, BLDG. 724, suite 210. Questions and answers may be edited for brevity and style.

LIBRARY HOURS

EFFECTIVE: AUG 1, 2018

Monday - Friday
10 a.m. - 5 p.m.
Sat 8:00 a.m. - 12 p.m.

LIBRARY HOURS

Heat safety

Airman 1st Class Jacob Russo

14th Civil Engineer Squadron
Emergency Management
specialist

As summer moves into its full swing, it is important to know how to stay cool. Exposure to excessive heat can have many different effects. Keep these in mind during the summer to ensure you can react quickly and appropriately in the event of an emergency. As the environmental temperature rises above body temperature, the only way for the body to lose heat is by sweating.

The wind is another important factor in heat regulation, as it conducts heat away from the body and evaporates sweat. Air humidity greatly affects how much sweat can be evaporated away from the body. Because of the limitation of evaporation, heat injuries occur at lower environmental temperatures in any area where the humidity is high, and this is especially evident here at Columbus Air Force Base, Mississippi.

Ensure that when you are working outside you follow the Air Force

Standard Work/Rest Cycles. Pay attention to the flag condition at all times. Try and avoid strenuous activity during the hottest parts of the day if possible. Make sure to drink plenty of water and drinks containing electrolytes to replenish the body's fluids that are lost in sweat. Try also avoiding drinks that contain caffeine or alcohol, as these dehydrate the body quicker than normal.

Always use the Wingman Concept and look for signs of heat-related illness in your fellow Airmen. If they are cramping up, have a headache, or are becoming red this may be a sign that they need to get out of the heat. Follow these safety tips, and you will be able to work effectively during the hot summer months here at Columbus.

Don't be a litter bug.
Keep America beautiful.

LIBRARY HOURS

EFFECTIVE: AUG 1, 2018

Monday - Friday
10 a.m. - 5 p.m.
Sat 8:00 a.m. - 12 p.m.

LIBRARY HOURS

Smile

AUGUST IS
CUSTOMER
APPRECIATION
MONTH

COLUMBUS AIR FORCE BASE FORCE SUPPORT SQUADRON

AUGUST 2018

Visit your favorite Force
Support Squadron
activities and we'll show
you our appreciation!

There are lots of ways to
collect a reward.

Thank you from all of us!

We want to make you
Smile

Force Support Squadron

BLAZE Hangar Tails: C-130 Hercules

Mission

The C-130 Hercules primarily performs the tactical portion of the airlift mission. The aircraft is capable of operating from rough, dirt strips and is the prime transport for airdropping troops and equipment into hostile areas. The C-130 operates throughout the U.S. Air Force, serving with Air Mobility Command, Air Force Special Operations Command, Air Combat Command, U.S. Air Forces in Europe, Pacific Air Forces, Air National Guard and the Air Force Reserve Command, fulfilling a wide range of operational missions in both peace and war situations. Basic and specialized versions of the aircraft airframe perform a diverse number of roles, including airlift support, Antarctic ice resupply, aeromedical missions, weather reconnaissance, aerial spray missions, fire-fighting duties for the U.S. Forest Service and natural disaster relief missions.

General Characteristics

Primary Function: Global airlift
Contractor: Lockheed-Martin Aeronautics Company
Power Plant:
C-130H: Four Allison T56-A-15 turboprops
C-130J: Four Rolls-Royce AE 2100D3 turboprops
Length: C-130E/H/J: 97 feet, 9 inches (29.3 meters)
Height: 38 feet, 10 inches (11.9 meters)

Wingspan: 132 feet, 7 inches (39.7 meters)
Cargo Compartment:
C-130E/H/J: length, 40 feet (12.31 meters); width, 119 inches (3.02 meters); height, 9 feet (2.74 meters).
Rear ramp: length, 123 inches (3.12 meters); width, 119 inches (3.02 meters)
Speed:
C-130E: 345 mph (Mach 0.49) at 20,000 feet (6,060 meters)
C-130H: 366 mph (Mach 0.52) at 20,000 feet (6,060 meters)
C-130J: 417 mph (Mach 0.59) at 22,000 feet (6,706 meters)
Ceiling:
C-130J: 28,000 feet (8,615 meters) with 42,000 pounds (19,090 kilograms) payload
C-130H: 23,000 feet (7,077 meters) with 42,000 pounds (19,090 kilograms) payload
C-130E: 19,000 feet (5,846 meters) with 42,000 pounds (19,090 kilograms) payload
Maximum Takeoff Weight:
C-130E/H/J: 155,000 pounds (69,750 kilograms)
Maximum Allowable Payload:
C-130E, 42,000 pounds (19,090 kilograms)
C-130H, 42,000 pounds (19,090 kilograms)
C-130J, 42,000 pounds (19,090 kilograms)

Maximum Normal Payload:
C-130E, 36,500 pounds (16,590 kilograms); C-130H, 36,500 pounds (16,590 kilograms); C-130J, 34,000 pounds (15,422 kilograms)
Range at Maximum Normal Payload:
C-130E, 1,150 miles (1,000 nautical miles)
C-130H, 1,208 miles (1,050 nautical miles)
C-130J, 2,071 miles (1,800 nautical miles)
Maximum Load:
C-130E/H/J: 6 pallets or 74 litters or 16 CDS bundles or 92 combat troops or 64 paratroopers, or a combination of any of these up to the cargo compartment capacity or maximum allowable weight.
C-130J-30: 8 pallets or 97 litters or 24 CDS bundles or 128 combat troops or 92 paratroopers, or a combination of any of these up to the cargo compartment capacity or maximum allowable weight.
Crew: C-130E/H: Five (two pilots, navigator, flight engineer and loadmaster)
Unit Cost: C-130E, \$11.9, C-130H, \$30.1, C-130J, \$48.5 (FY 1998 constant dollars in millions)
Date Deployed: C-130A, Dec 1956; C-130B, May 1959; C-130E, Aug 1962; C-130H, Jun 1974; C-130J, Feb 1999
Inventory: Active force, 145; Air National Guard, 181; Air Force Reserve, 102

U.S. Air Force photo by Capt. Keenan Kunst

A C-130J Super Hercules with the 774th Expeditionary Airlift Squadron lands at Bagram Airfield, Afghanistan, Aug. 22, 2017. The C-130J is the “workhorse” of the 455th Air Expeditionary Wing. The aircraft is capable of landing in austere conditions and brings personnel and supplies to forward locations throughout Afghanistan, enabling the NATO Resolute Support mission to train, advise and assist the Afghan military.

U.S. Air Force photo by Yasuo Osakabe

A C-130 Hercules assigned to the 36th Airlift Squadron approaches at Yokota Air Base, Japan, Aug. 24, 2017. The 36 AS regularly conducts training missions to remain proficient in the necessary skills to support any contingency.

Produce Pilots, Advance Airmen, Feed the Fight

The Force Report

14th Force Support Squadron

On The Horizon

24 July- Lunch Brunch 11:30am - 1:30pm includes traditional breakfast items, fried chicken, mashed potatoes, vegetables, salad bar and the following stations: roast beef carving, waffle, omelet and dessert; \$10 club members; \$12 non-members; \$5 children 5 - 11; free 4 & under; at Columbus Club

28 July- Free Eric Matthews Football Camp 9am - 12pm at the CAFB Youth Fields; for more information, contact 434-2584

3 Aug- Today is the last day to register for Flag Football and Cheerleading at the Youth Ctr

3 Aug- Youth Soccer Registration; register by today and save \$5 per youth; last day to register is 31 Aug at the Youth Ctr

13 Aug- Bench Press & 1000 LB Club 5pm - 7pm (total for bench, squat & deadlift; raw weight with 3 attempts) at Fitness Ctr

Food For Thought

The Overrun (Tues-Fri 11am-1:30pm)

M- Closed	Club Member	Non-Member
T- Taco and Nacho Bar.....	\$7.....	\$9
W- Chicken Wings and Pasta Bar.....	\$8.....	\$10
Th- Southern Style Buffet.....	\$8.....	\$10
F- Fried Catfish Buffet.....	\$8.....	\$10

Cafe at Whispering Pines (Mon-Fri 10am-2pm)

Strawberry Summer Salad & Drink
\$7.50 members; \$9.50 non-members
Healthy menu available!
Options include soup, salads, and sandwiches!

Strike Zone Grill (Mon-Fri Daily Special 11am - 2pm)
BBQ Club. Fries & Sm Drink \$7.25
Book your next event with the Bowling Ctr!

Did You Know

Lunch Brunch

Tuesday 24 July
11:00am - 1:00pm
Columbus Club

Bench Press & 1000 LB Club

13 Aug 5pm - 7pm
* total for bench, squats & deadlift
* raw weight with 3 attempts
Sign up at Fitness Center

Find us at www.columbusafbliving.com

The Airman’s Creed

I am an American Airman.	Guardian of freedom and justice,
I am a Warrior.	My nation’s sword and shield,
I have answered my nation’s call.	Its sentry and avenger.
	I defend my country with my life.
I am an American Airman.	
My mission is to fly, fight, and win.	I am an American Airman.
I am faithful to a proud heritage.	Wingman, leader, warrior.
A tradition of honor,	I will never leave an Airman behind.
And a legacy of valor.	I will never falter,
I am an American Airman.	And I will not fail.

Medical Corner

Make this summer a “dreamy” one

Getting Your Sleep Back Into Rhythm

In some circles, sleep is viewed as a “want” and not a “need,” yet without it we could not survive. The issues and problems surrounding sleep and getting the proper amounts is as much of a problem as not eating the right foods or exercising enough. Without the proper amounts of sleep your body is not able to function at its best.

Circadian rhythm

There are an estimated 50 to 70 million Americans who suffer from some form of sleep disorder and do not get the recommended 7-9 hours of sleep per night. The most common cause is a disruption or change in circadian rhythms. A circadian rhythm is just that, a rhythm or pattern. These patterns follow a cycle of behavioral, mental and physical changes and are primarily responsible with controlling the body’s biological clock.

When sleep cycles are thrown out of sync, the body’s circadian rhythm is disrupted which can result in a host of health problems that affect such things as performance, moods, cardiovascular system, nervous system and immune system.

Biological clock

Because our body’s function differently depending upon the time cycle (daily, weekly, monthly, seasonal), creating a sleep routine to fit within these changes will help your body to function optimally. Holidays, changes in daily routines due to work or school schedule adjustments, or even traveling can all affect sleeping patterns.

Our biological clocks operate in the same way that a watch does – with precision and concise timing. The circadian rhythm is the control that triggers our body’s need for sleep, but it is the body’s internal biological clock that regulates *when* we sleep and *when* we wake up.

The sleep/wake cycle is also affected by external triggers. This trigger within the brain that controls circadian rhythms can be found

in the hypothalamus. When it begins to get dark outside, a signal is sent to the hypothalamus to begin releasing melatonin making the body feel sleepy and tired. This is not always the case, especially for those who are shift workers or are indoors and exposed to artificial light.

Keys to a happy and healthy sleep

Daylight savings and the summer time are great ways to reset your body’s clock. Even with holiday and summer vacations, moves and changes in personal schedules, applying a sleep routine may sound unimaginative, but in this day and age of stimulation 24/7 it may be just what is needed.

Here are some tips that can make this year’s holiday celebrations and summertime fun more “dreamy.”

10 Tips For A "Dreamy" Summer

1 Establish A Pre-Sleep Routine That is Soothing and Relaxing	6 Keep A Consistent Sleep Schedule To Help Synchronize Your Internal Body Clock
2 Stop Alcohol Use At Least Two Hours & Caffeine Six Hours Prior To Sleep	7 Eat Light and Healthy, Avoid Heavy or Spicy Meals & Include Some Fruits & Vegetables
3 Make Your Bedroom Quiet, Dark, & as Sleep Inducing as Possible	8 Exercise Early - End Exercise At Least Three Hours Prior To Sleep
4 Turn Off TV's, Radios & Electronics Before Bed	9 Take Time to Wind Down & Relax
5 To Block Loud Pyrotechnics, Use Earplugs Or A Fan to Create White Noise	10 Keep Your Cool - For Hot Weather, Draw the Shades or Wear Loose Breathable Clothing

Additional References & Resources:

1. Circadian Rhythms - NIH: https://www.nigms.nih.gov/education/pages/Factsheet_CircadianRhythms.aspx
2. Tips to Maximize Your Circadian Sleep/Wake Rhythm-Sleep.Org: <https://sleep.org/articles/4-tips-maximize-circadian-rhythm/>
3. Why Sleep Matters - Sleep Medicine at Harvard Medical School: <http://healthysleep.med.harvard.edu/healthy/matters>

