

189th Airlift Wing WARRIOR


Vol. 16 No. 7

August 2014

Arkansas Air National Guard

Little Rock Air Force Base, Ark.

Campus Construction and Relocations

See pages 2 and 3 for information on renovations and relocations of offices on the 189th Airlift Wing campus.

Photo Features

See pages 6 and 7 for photo coverage of events from the August UTA, and Vilonia Museum of Veterans site clean up.

DoD Safe Helpline

Page 5 has a helpful guide on SAPR contact information including phone numbers, emails and websites.

RAT Team Updates

Which team is in the bucket? Check out page 8 for an update on the 189th Rapid Augmentation Teams.

189AW Facebook

Check our wing Facebook page for updates, photos, videos and more at:
www.facebook.com/189aw

Public Website

Visit our website for news, newsletters, photos, videos and more at:
www.189aw.ang.af.mil


U.S. Air Force Lt. Col. Eric Burdge, Arkansas State Air Surgeon for the Air National Guard, discusses goals with members of the Guatemalan air force during a subject matter expert exchange in Guatemala City, Guatemala, Aug. 4, 2014. The SMEE is one of the activities encouraged through the National Guard's State Partnership Program, which helps foster cooperation and support between the U.S. and Guatemala. (U.S. Air Force photo by Tech. Sgt. Heather R. Redman/Released)

189th medical 'wizards' lend expertise to State Partnership Program

By Master Sgt. Chris Durney
189th Airlift Wing Public Affairs

LITTLE ROCK AFB, Ark. Four members of the 189th Airlift Wing took their medical expertise to Guatemala recently as part of the Arkansas National Guard's State Partnership Program.

Lt. Col. Paul Sherman, 189th Medical Group chief of administrative services, headed up the group which included Maj. Michael Kittell, Lt. Col. Eric Burdge, the Arkansas state air surgeon, and Chief Master Sgt. Billy Ruhland. The group worked alongside active duty Air Force counterparts for six days in early August.

The National Guard's State Partnership Program (SPP)

pairs states' National Guard units with partner nations in order to support contingency planning to build meaningful relationships between participating nations. The Arkansas National Guard partner nation is Guatemala.

"The trip was well worthwhile," said Sherman. "They were calling us 'training wizards' while we were there."

According to Sherman, the four-person team instructed Guatemalan Air Force and Army medical staff on flight medicine standards and occupational health issues. "We worked with 15 Air Force personnel part of the week, but when we got over to the Army hospital we were greeted by more than 120 members of the

professional staff," said Sherman.

The group also shared information on preventative health and individual readiness with members of the Guatemalan Air Force, and helped them set up an aerospace medicine program.

"The Guard brings a unique dual federal and state mission, and citizen soldier character, to the security cooperation, said U.S. Army Capt. Rebecca Rojas, bilateral affairs officer assigned to the U.S. Embassy in Guatemala. "The National Guard has the unique ability to address democratic control of the military, foster civil-military relations and demonstrate military support for civilian

SEE GUATEMALA PAGE 2


189th building FTU of the future

By Lt. Col. James Gourde
189th Mission Support Group

The 189th Airlift Wing is Building the Formal Training Unit of the future.

In a fiscal environment marred by cutbacks and drawdowns, the excellence of the 189th AW has necessitated its expansion. We must transform our campus to meet the requirements of our growing mission. As a result, we are about to embark upon more than \$6 Million in renovations and new construction work across six different facilities. In order to meet these needs, we will simultaneously begin work in four facilities, buildings 106, 118, 137 and 213. Today, we

will walk you through what these projects will involve and our plan to temporarily relocate some personnel to accommodate the construction work.

In building 106 we will update and renovate Rooms 103, 104 and 105 with a construction start date of Sept. 1, 2014. This will last approximately 45 days. Starting at the same time, building 118 will have about half of interior to be renovated, mostly on the first floor requiring approximately nine months. The last two projects cover the largest scope of work and entail the entire building's interior being gutted and renovated. Work on building

137 and 213 will begin in September-around the end of the month-and will last six to nine months.

In order to maintain the federal mission and focus on continued excellence, the 189th will make room for its brethren in its own facilities. Every Group has welcomed the Operations Group into their workspace in one form or another.

Now to shed some light on the personnel relocations that will be taking place to prepare for the wide spread, large scale construction that is about to begin on our campus for the Operations Group in building 118.

SEE CAMPUS PAGE 3


GUATEMALA

Continued from Page 1

authority, with is essential in the application of the SPP," she said.

According to Sherman, Air Forces Southern (AFSOUTH) contacted the 189th through the state's SPP office at Camp Joseph T. Robinson as part of a Subject Mater Expert Exchange (SMEE) program.

"It is important for the U.S. to have strong partners," Rojas

said. "The SPP helps strengthen our partner nations through various activities and exchanges that are mutually beneficial. Not only does it strengthen our partner nations, but it also helps increase our own national security."

"It was a very interesting trip," explained Sherman. "We had a time figuring out who's who; who are the players. But after they heard our briefs, they asked us to come back and talk

about crew resource management." Sherman says a group is slated to return to Guatemala in January. "I'm going back for sure. It was very interesting and good for our hosts for sure."

Information and some quotes for this article were acquired from an AFSOUTH story by Tech. Sgt. Heather Redman, 12th Air Force (Air Forces Southern), published Aug. 4, 2014.

Publication Staff

Col. Robert Ator, II
189th Airlift Wing
Commander

Maj. Allison Stephens
Public Affairs Officer

Senior Airman Ian Caple
Editor

This funded Air Force newspaper is an authorized publication for members of the U.S. military services. Contents of the Warrior are not necessarily the official views of, or endorsed by, the U.S. Government, DoD, or the Department of the Air Force. All photographs are U.S. Air Force photographs unless otherwise indicated.

The editorial content is edited, prepared, and provided by the public affairs office of the 189th Airlift Wing, 112 CMSgt Williams Drive, Little Rock Air Force Base, Ark. 72099-4802, DSN 731-6068, commercial 501-987-6068, e-mail ian.caple@ang.af.mil.

Want to receive the newsletter via e-mail? Call or e-mail public affairs to be added to the list.


www.facebook.com/189AW


CAMPUS

Continued from Page 2

Building 137 will be completely gutted, so all of the current occupants will be moving to other locations on our campus.


As part of the personnel moves, there will also be some long term relocation of some functions into the newly renovated space in Bldg 106


As you can see, some of our facilities will look completely different as this construction is completed, and will be MUCH better suited to accommodate our mission growth.

Your assistance with all of the moving involved with the personnel relocations, and accommodating those who may be temporarily moving into your building while construction takes place in their building, is greatly appreciated!


Warrior of the Month: Tech. Sgt. Ronnie Johnson

Rank and Name: Tech. Sgt. Ronnie Johnson

Unit: 154 TRS

Job Title: C-130 Instructor Flight Engineer

Status: Full-time Air Guard

Hometown: Memphis, TN

Family: My wife, Amy, and my 3 year old son, Chase.

Why I joined the Guard: After spending over ten years on active duty. I wanted to continue my career in the U.S. military.

Most rewarding part of my job: Taking an initial qualification student all the way through the course and having him or her become a fully qualified flight engineer. The same goes for an instructor school student; it's gratifying when it finally all comes together for them.

Hobbies: I am too busy to have hobbies

My favorite movie is: Fight Club

My favorite TV Show(s): *Fast and Loud* and *It's Always Sunny in Philadelphia*

My favorite book: Right now it would be Noncommissioned Officer Academy Distance Learning Course; it's a real page turner!

A perfect day would be: Enjoying a nice, sunny day


with family and friends grilling out.

Air National Guard photo by Senior Airman Ian Caple

August Tips & Tricks:

FINANCE: Did you know that the Government Travel Card (GTC) is only to be used for official business and only while on official travel orders, and that you are required by regulation (DoDFMR Vol. 9 Chp 3) to use your GTC for airfare, rental car and lodging? Remember, you are authorized to use the card for meals but you are not permitted to spend more than your allotted per diem. If you have any question in regards to how much you are authorized please contact your units' Approving Official or ODTA. Also, as we close in on the end of yet another fiscal year, you should review your Leave and Earning Statement (LES) to verify the number of UTAs performed.

DRESS & APPEARANCE: Air Force Instruction 3.5.3. In civilian attire off duty on a military installation with the exception of earrings for women (see paragraphs 6.3.1.1) and areas in and around military family and privatized housing, all Air Force members are prohibited from attaching, affixing and/or displaying objects, articles, jewelry or ornamentation to and/or through the ear, nose, tongue, eye brows, lips, or any exposed body part (includes visible through clothing).


Arkansas ANG wins softball national championship


Congratulations to the Arkansas Air National Guard co-ed softball team on their 6-1 National Championship win against the Georgia National Guard! The team played at Pacesetter Park in Toledo, Ohio Aug. 7-9, 2014.

DoD Safe Helpline Information

Need to talk? It's easy to get the help you deserve.


Online Helpline
SafeHelpline.org


Telephone Helpline
877-995-5247


Info by Text
55-247 (inside the U.S.) /
202-470-5546 (outside the U.S.)
Text your location for the nearest support
resource


Safe Helpline App
(for iOS and Android)


Safe HelpRoom
Peer-to-Peer Support
SafeHelpRoom.org


Download the
Safe Helpline App


Around the Wing


Air National Guard Photo by Staff Sgt. Matt Pelkey

Brig. Gen. Mark Berry, chief of staff, Arkansas Air National Guard, presents Col. Charles Meyers, 189th Medical Group flight surgeon, his certificate of retirement during a retirement ceremony held at the Operations Group auditorium on Aug. 3, 2014.


Air National Guard Photo by Master Sgt. Chris Durney

Col. Tamhra Hutchins-Frye, 189th mission support group commander, hands Maj. Claude Howard the guidon during a change of command ceremony for the 189th Civil Engineering Squadron on Aug. 3, 2014. Lt. Col. Paul Jara passed on the duty of Civil Engineering Squadron commander after holding that position for over four years. He is now at Camp Robinson as the Deputy Director of Military Support.


Vilonia Museum of Veterans site cleanup

Members of the 189th Maintenance Squadron assembled at a piece of land in Vilonia on Friday Aug. 1, 2014 to help with cleanup for the future site of the Vilonia Museum of Veterans. The old museum was destroyed by an EF-4 tornado that passed through the state in May of this year. Those who were there helped clean out a barn, weed-eat, clear trees, remove old fences and move old equipment. The ground breaking ceremony was held on August 9th with group of motorcyclists consisting of guardsmen and civilians riding to the site. The new museum is set to be open in time for Memorial Day 2015.


Members of the 189th Maintenance Squadron stand in front of the barn and land that they cleaned up for the future Vilonia Museum of Veterans in Vilonia, Arkansas.


Staff Sgt. Phillip Adkins, 189th Maintenance Squadron and Airman 1st Class Josh Chaplin, 189th Maintenance, sheetmetal shop, help clean dirt and hay out of a barn that will be part of the new museum.


Members of the 189th Maintenance Squadron help flip over an old trailer frame that was in the way of the future site.


Promotions


To Chief Master Sergeant
Bradley A. Orr, 189 MXS


To Senior Master Sergeant
Geoffrey L. Meyer, 189 AMXS
Stanley Appleby, 189 CF
Connie L. Laughlin, 189 MOF


To Master Sergeant
Larry W. Hill, 189 MXS
Esteban C. Marvin, 189 MOF
Chalk Mitchell, 189 SFS
Emmet B. Hamilton, 189 AMXS


To Staff Sergeant
Tralesa D. Sims, 189 AMXS
Robert Styza, 189 OSS


To Senior Airman
Ryan B. Weng, 189 MXS
Caleb M. Mailhot, 189 CES
Luke Shock, 189 CES

PME Graduations

Senior NCO Academy

Master Sgt. Steven Goodnight, 189 AMXS
Master Sgt. Michael Duncan, 189 MXS

Non-Commissioned Officer Academy

Tech. Sgt. Jeremy Sears, 189 MXS

Airman Leadership School

Senior Airman Tanner Hand, 189 MXS

Retirements

Master Sgt. Lyndell Bennett, JFHQ, 1 Aug 14
Tech. Sgt. Andre Cole, 189 LRS, 1 Aug 14


Scan me with your smart phone to visit the 189th Facebook page! Download "Scanlife Barcode Reader" from the Android or Apple App Store to scan.

The RAT Corner

QUICK NOTES:

Team "B" you are in the "bucket" through October; are your bags packed and are you ready to assist affected local communities at a moment's notice?

Additional volunteers are needed for all three teams. Being part of a RAT is a great opportunity to deploy with your fellow guardsmen from the 189th to assist local communities after a natural disaster or other catastrophic event. As many who have previously deployed with a RAT can attest, lending a helping hand to our fellow citizens in a time of need can be one of the most rewarding things we get to be a part of during our military service. The rotation schedule means you are only in the RAT deployment "bucket" for three out of every nine months. Give us a call if you are interested in signing up!

RECALL PROCEDURES: Texts and Telephone Calls are our primary means of contacting personnel when we receive a mission tasking and begin activating a RAT. If either your primary or alternate telephone numbers have changed and you have not previously let us know, please send an email to william.catton@ang.af.mil with your updated information so that we can keep our recall roster up to date.

RAT ROTATION SCHEDULE:

TEAM A: "In the bucket" May 01, 2014 - Jul 31, 2014
TEAM B: "In the bucket" Aug 01, 2014 through Oct 31, 2014
TEAM C: "In the bucket" Nov 01, 2014 through Jan 31, 2015

CONTACT INFO:

If you have any questions or would like to join a team, please contact Chief Master Sgt. Ken Fisher at 501-987-7978 or Master Sgt. Bill Catton at 501-987-2169.