

JET LETTER

North Dakota Air National Guard

September 2007

Training for tragedy,
with honor

JET LETTER

September 2007

Volume 53, Number 7

CONTENTS

Feature

Photo by Senior Master Sgt. David H. Lipp,
119th Communication Flight

119th Wing member salutes during military funeral honor team training at the Armed Forces Reserve Center, Fargo, N.D. Aug. 17.
She is one of two Hooligans to take part in the course. See pages six and seven for story.

JET LETTER STAFF

119th WG Commander
Col. Robert J. Becklund

Editorial Staff
Capt. Penny A. Ripperger
Tech. Sgt. Samantha J. Clarke

Layout and Design
Senior Master Sgt. David H. Lipp

Photographic Support
Multimedia Center

Printer
Quality Printing Services
Bismarck, N.D.

Jet Letter is a funded U.S. Air Force news-letter published regularly for personnel of the 119th Wing, North Dakota Air National Guard. Opinions expressed herein do not necessarily represent those of the Air National Guard or the Air Force. Public Affairs office: Direct line (701) 451-2195, fax (701) 451-2197, DSN 362-8195, or e-mail: PA@ndfarg.ang.af.mil

We're on the Internet
<http://www.ndfarg.ang.af.mil>

4

Lt. Gen. Chandler visit the NDANG

Lt. Gen. Carrol H. Chandler, the Deputy Chief of Staff for Operations, Plans and Requirements, Headquarters U.S. Air Force, tours the NDANG.

5

Minot security forces squadron under way

North Dakota Air National Guard begins new mission at Minot Air Force Base, Minot, N.D.

6-7

Military funeral honor team trains in Fargo

Two members of the North Dakota Air National Guard participate in joint force military funeral honor team course.

9

Count your blessings

Making the most of life at the NDANG.

Departments

3

Commander's comments

Go west, young Hooligan. Why not?

3

Bulletins

TRICARE information; Basic Leadership Training (BLT)/Leadership Development Course (LDC) for fiscal year 2008; 9th Annual Hooligan Memorial Golf Tournament; Hooligan Day - Saturday of September UTA.

11

Hooligan News

Retirements, Promotions, New Members, 2007 UTA Schedule

12

Afterburner

Hooligan kids attend 4-H military youth survival camp.

Commander's comments

Go west, young Hooligan. Why not?

119th Detachment 2 Commander

Greetings from the 119th Wing Detachment 2! In case you don't know, Det. 2 is the new Security Forces Squadron that is standing up at Minot Air Force Base.

Around the first part of FY08, the unit will be officially designated the 219th Security Forces Squadron. The mission is to train, organize and equip a reserve component within Space Command for daily and surge requirements.

When fully stood up, the unit will consist of 60 active Guard members and 80 Traditional Guardsmen. It will be the largest Security Forces unit in the Air National Guard!

We are currently in the process of recruiting AGR and Traditional Guardsmen positions. As of this writing, seven AGRs have been hired and 16 more job offers have been extended. We currently have five Traditional Guardsmen that are being accessed into Det. 2. It is expected that we will fill all AGR positions in the next year. If you are interested in a position, please contact me at (701) 212-0810.

Det. 2 offices are located in the Pride Building on Minot AFB. Det. 2 personnel will train with the 91st Security Forces Group to conduct security for launch facilities, convoys, and maintenance teams. Det. 2 will also directly support the 91 Security Forces Group through our nine-person combat arms maintenance and training shop, training shop, quality control shop, and numerous other areas.

While not cast in stone, it is expected that an individual will only deploy to the field as an AGR or on annual training. A typical rotation in the field is four days on and four days off.

While deployed to the field, individuals work a 12-hour shift with 12 hours off to sleep, take online classes, and/or complete Professional Military Education (PME), etc. The fourth day is a travel day back to Minot AFB.

Guard drills will be used to conduct the necessary training to be mission ready for deployment.

Incidentally, the war-time tasking for this mission is in the missile field. However, the unit must remain ready to respond to natural disasters within the state or as directed by Governor of North Dakota or the Adjutant General. This does not mean that you can't volunteer to deploy to the AOR.

In closing, remember that "the Happy Hooligans" are founded on a tradition of excellence. It doesn't matter which mission you are a part of: C-21, Predator, or Det. 2 SFS. We are all "Happy Hooligans!"

Bulletin briefs

TRICARE information

Individuals who have questions regarding the article in the July-August Jet Letter "TRICARE medical briefings for retired military members," please contact Master Sgt. Barbara J. Anderson. Master Sgt. Anderson conducts individual TRICARE briefings for retired military members.

Basic Leadership Training (BLT)/Leadership Development Course (LDC) for fiscal year 2008 **LDC course dates (Camp Grafton, Devils Lake, N.D.):**

Nov. 26-Dec. 7, 2007; Jan. 28-Feb. 8, 2008; Mar. 10-Mar. 21, 2008; Apr. 28-May 9, 2008; Sep. 8-Sep. 19, 2008.

BLT course dates: Oct. 13-14, 2007 in Bismarck; Nov. 17-18, 2007, in Fargo; Jan. 8-9, 2008, in Bismarck (Tuesday-Wednesday); Apr. 12-13, 2008, in Fargo; Jul. 12-13, 2008 in Bismarck; Aug. 19-20, 2008 in Fargo (Tuesday-Wednesday).

9th Annual Hooligan Memorial Golf Tournament

The tournament will be held on September 10 at the Hawley, Minn. Golf Course at 8:30 a.m. Proceeds will benefit the N.D. Veterans Memorial Cemetery and other NDANG programs. This tournament is open to all present and past members of the ANG, National Guard, Reserves, VFW, American Legion, AMVETS, and their invited guests and is limited to the first 144 paid entries. For more information, please contact Chief Master Sgt. Doug Faldet, (701) 451-2421, Chief Master Sgt. Brian Self, (701) 451-2436 or Chief Master Sgt. Larry Gilleland at (701) 451-2409.

Hooligan Day - Saturday of September UTA

Remember, "Hooligan Day" is scheduled for Sept. 8. The events, including the renowned Hooligan Olympics, will take place from 9 a.m.-2 p.m. with an awards ceremony at 3 p.m. The dunk tank will also be up and running, proceeds go to the Hooligan fund. See event schedule on page 11.

For specific information, check out the schedule in the 119th Wing Network Official Folder or contact Chief Master Sgt. James E. Gibson.

Lt. Gen. Chandler visits the NDANG

By Capt. Penny A. Ripperger
119th Public Affairs Officer

The Happy Hooligans welcomed Lt. Gen. Carrol H. Chandler, Deputy Chief of Staff for Operations, Plans and Requirements, Headquarters U.S. Air Force, and Maj. Gen. Charles V. Ickes, Air National Guard Special Assistant to Chandler to the 119th Wing August 8.

Lt. Col. Kent “Q-Tip” Olson and Maj. Scott “Poacher” Lysford flew the C-21 that carried the distinguished guests and their staff to Hector Field, Fargo, N.D.

The purpose of the visit was to meet the leadership of the 119th Wing and discuss the new missions of the N.D. Air National Guard.

“We are honored that you have come here to see who we are, what we do and what we’re capable of. In my mind there is no question that the 119th Wing is the best Air National Guard unit in the nation,” said Maj. Gen. David Sprynczynatyk, N.D. Adjutant General.

A briefing conducted by Col. Robert J. Becklund, 119th Wing Commander, detailed the unit’s rich history and successful accomplishments. The briefing also focused on current activities, the exciting future of the 119th Wing and some obstacles that lay ahead with the new missions of unmanned aircraft systems, C-21A and ultimately, the joint cargo aircraft.

“There’s a way to do this. We just all need to know what the lines in the road are,” said Chandler. “The point is, we will help you in any way we can.”

Brig. Gen. Allan W. Palmer, Chief of Staff for Air, explained the unlimited scope and capabilities of the UAS. He discussed why N.D. is an ideal location to expand UAS operations.

“The Guard was extremely astute to jump on the UAS mission, because it is on the leading edge of technology,” said Chandler. He explained the importance maintaining a relevant mission and the future of the Air Force. “We are pulling fighter pilots out before they are experienced in their aircraft and putting them into predator systems,” he said.

The briefing also focused on the new Air National Guard squadron located at Minot Air Force Base. Becklund explained how N.D. is leading the way by integrating with the active duty unit to create the largest security forces squadron in the entire Air National Guard.

“We have an outstanding relationship with the leadership at Minot Air Force Base,” said Maj. Tad J. Schauer, Detachment 2 Security Forces Commander. “Things are going extremely well. Support from the 5th Bomb Wing and 91st Space Command has been excellent.”

Following a base tour, lunch was served by members of the 119th Wing protocol team at the Fargo Air Museum. The distinguished guests had an opportunity to look at Happy Hooligan memorabilia displayed throughout the museum.

“I think the day was a success,” said Master Sgt. Kimberly K. Harr, 119th Wing protocol member as she recalled a conversation with Maj. Andrea E. Misener, one of the visiting staff members. “Maj. Misener wanted to stay in Fargo longer. She wished they had made arrangements to spend the night.”

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

Lt. Gen. Carrol H. Chandler, the Deputy Chief of Staff for Operations, Plans and Requirements, carrying the blue hat, shakes hands with Maj. Gen. David A. Sprynczynatyk, North Dakota Adjutant General, as Lt. Gen. Chandler prepares to depart the North Dakota Air National Guard in a Happy Hooligan C-21 Aug. 8. Also visiting the NDANG from right to left are Col. Jeffrey W. Eggers, United States Air Force Reserve Director of Unmanned Aerial Systems Transformation, and Maj. Gen. Charles V. Ickes, Air National Guard Special Assistant to Lt. Gen. Chandler.

Minot security forces squadron underway

By Tech. Sgt. Samantha J. Clarke

119th Services Flight

The Air National Guard Security Forces, Detachment 2 is well underway with the stand up of the new mission at Minot Air Force Base. The detachment is prepared to have their first Unit Training Assembly in October.

Det. 2 is the largest Security Forces Squadron in the Air National Guard. The detachment will be officially designated the 219th Security Forces Squadron in fiscal year 2008 with Maj. Tad J. Schauer as the detachment commander.

Schauer and Chief Master Sgt. James E. Gibson are managing the hiring for the full-time and Traditional Guardsman positions. Sixteen full-time personnel and six traditional Guardsmen have been hired. In addition, approximately six temporary active duty ANG members have been hired. The detachment will employ approximately 60 full-time personnel

and 80 part-time Traditional Guardsmen positions.

The primary mission of the detachment is to provide Space Command with a surge force capability during heightened operational requirements. This major achievement has paved the way to train, organize and equip the traditional component inherent to any National Guard unit anywhere in the world.

“Most members were excited to undertake a unique and challenging mission,” said Capt. Kit W. Allen, Det. 2 Operations Officer.

After working side by side with active duty, we realize that the capabilities and opportunities available are unlimited, explained Schauer. “Our active duty counterparts are just as excited to work with us and have excelled at providing us support in order to accomplish all aspects of the mission.”

The city of Minot and the Minot Air Force Base have welcomed Det. 2 as new members of their community.

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

A U.S. Air Force Capt. of the 91st Security Support Squadron, explains the correct way to inspect a missile site to a member of the 119th Security Forces Squadron, Aug. 3. The missile field security forces training site is located at the Minot Air Force Base, Minot, N.D.

Military funeral honors team trains in Fargo

By Capt. Penny A. Ripperger

119th Wing/Public Affairs Officer

It was an exhausting, but rewarding week for the volunteers attending the military funeral honors training, Aug. 12-17. Members from the Air National Guard, Army National Guard and the Naval Reserve received the training at the Armed Forces Reserve Center in Fargo, N.D.

The course is designed to educate military members in a variety of funeral honor categories, including drill and ceremony procedures, flag folding, uniform standards, rifle detail instruction and execution. Members also learn the historical significance of the program.

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

Above, Tech. Sgt. from the 119th Wing, accepts the United States flag during a flag folding practice run on examination day as an instructor of the North Dakota Army National Guard, looks on with a critical eye.

Members in the Military funeral honors class practice procedures for a firing party three-shot volley, during military funeral honor team training at the Armed Forces Reserve Center, Fargo, N.D. Aug. 17.

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

“There has never been training like this in N.D.,” said Janette K. Fetch, N.D. Funeral Honors Coordinator. “In the past, veteran organizations have graciously taken on this responsibility.”

Congress passed the National Defense Authorization Act in 2000, which requires the Department of Defense to provide military funeral honors for eligible veterans upon request. As a result, all branches of the military are working together to honor veterans of all branches of service.

“The comradery that has been formed with all the branches working together has been a really neat and interesting part of the class, said Staff Sgt. Jolene R. Sauvageau, 119th Wing. “I’m new to the honor guard; this is great training.”

“This training is very important because it offers consistency across the nation,” said Fetch. “After this class, members have more confidence and feel prepared when performing at funerals.”

Since Oct. 2006, the N.D. Military Funeral Honors team has been involved in over 144 funerals.

“I’ve been involved with the honor guard before. I attended this training because it gives me another opportunity to honor the veterans of this country,” said Army Spc. Richard Ceynar, 818 Engineer Company.

A common task of a funeral honors team includes flag folding. Students are taught the three authorized flag folding techniques: two-man fold, three-man fold and six-man fold.

The appearance of the member’s uniform is also an important part of the instruction. Out of respect for the veteran they are honoring, students are instructed to look as sharp as possible when performing funeral duties.

“In the evenings after class, we have been busy preparing our uniforms for inspection. It will be

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

Above, a Spc. of the North Dakota Army National Guard, folds the United States flag during military funeral honor team training at the Armed Forces Reserve Center, Fargo, N.D. Aug. 17.

The funeral team place a training casket during military funeral honor team training at the Armed Forces Reserve Center, Fargo, N.D. Aug. 17.

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

impressive to see the different branches wearing their respective uniforms on examination day,” said Senior Master Sgt. Karen F. Erickson, 119th Wing Military Funeral Honors Coordinator.

Students also receive instruction on how to properly carry out a firing party, specifically the three-shot volley. This is a vital part of the ceremony that must be performed with exceptional precision.

“At first, it seems like there is so much information, but the last few days when you put it all together, it makes a lot of sense. I have really enjoyed the class,” said Army Spc. Elizabeth Feliciano, Army National Guard.

After successful completion of the course, students earn the right to proudly wear the honor guard tab on their uniform. This tab states that they are qualified to administer and participate in military funeral honors presentations in N.D.

“I’m a veteran myself. Getting the chance to show respect to the veterans is an honor and a privilege. I am proud to be here,” said Army Spc. Christopher Hanson, military funeral honors instructor.

“The word is getting out there, we had a waiting list for this class,” explained Fetch. “Military members are raising their hand and want to participate because it’s such a rewarding experience.”

The 119th Wing is looking for airmen to join the N.D. military honors team. The next week-long military funeral honors class will be Sept. 23-29, at Camp Grafton, Devils Lake, N.D.

Afternoon and evening classes are also offered, four days a month, at the Armed Forces Reserve Center, Fargo, N.D. Please contact Senior Master Sgt. Karen F. Erickson, the 119th Wing Funeral Honors Coordinator, at 701-451-2311 for more information.

Count your blessings

By Staff Sgt. Nicholas L. Ybarra
119th Chaplain's Office

My wife and I have driven over the Interstate 35W Bridge thousands of times, including the day before the terrible tragedy when the bridge collapsed. The recent collapsing of the bridge in Minneapolis has stirred quite a commotion. It has caused officials to begin checking and rechecking the conditions of other bridges nationwide. I live within ten blocks of that now forever infamous bridge. I rode my bike on the river path underneath it countless times, and I thank God that the bridge did not come crashing down during one of my frequent rides.

My heart hurts for the family members of the victims whose lives were quickly claimed. This is yet another reminder to me that our time on this Earth is limited. In Tim

McGraw's song, "Live Like You Were Dying," he sings about going skydiving, climbing through the Rocky Mountains, and riding a bull named "Fu Man Chu". This past May, my wife and I went skydiving for our one year wedding anniversary. I climbed through the Rocky Mountains on my mountain bike in July for a fifty-mile race in Leadville, Colo. Now I am looking for a bull named "Fu Man Chu" to ride for at least 2.7 seconds.

Although, all of those things in Tim McGraw's song make a person feel like they are alive, I hope there is more to life than just that. I believe it is by the grace of God that I am still here today and just like a bridge needs a good foundation to make it strong, so do you and me.

If you have questions about this journey called life, or are interested in meeting friendly people on the base other than your co-workers, check out our Chapel service on Sunday at 8 a.m. in the Maintenance Auditorium every drill weekend. Chaplain Flowers shares what life is all about and ways to live your life to the fullest. Count your blessings and make the most of today.

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

Above, a member from the 119th Maintenance Squadron, leads a non-denominational chaplain's worship service in song at the North Dakota Air National Guard, Fargo, N.D. July 15.

Right, a 119th Wing Chaplain leads unit members of the 119th Wing in worship during a non-denominational chaplain's service at the North Dakota Air National Guard, Fargo, N.D. July 15.

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

Meet the chiefs

Chief Master Sgt. Larry R. Gilleland

119th Maintenance Operations Flight chief

Your career is in your hands.

I would like to introduce myself, Chief Master Sgt. Larry Gilleland, Chief of Maintenance Operations Flight. Many of you have known me since I enlisted in the unit in July of 1981 as a Traditional Guardsman, after eight years active duty. I became a full-time technician in October 1982.

My career with the Hooligans has been a very exciting time. In the near future, I will be retiring, which will be a sad time, but it will be an opportunity for me to pursue a career after the Guard. As my career nears its end, new opportunities will be available for the Hooligans with the new missions of the 119th Wing.

Yes, the fighter mission is not here anymore, but new missions will keep the Hooligans busy and will hold an exciting future for the 119th Wing. This is your opportunity to decide where your career path will lead you.

The first mission with the Predator will offer career fields in communications and operations. If the unmanned aerial system airframes arrive in the future, that could open opportunities in maintenance with launch and recovery teams. Stay tuned for more news on this mission.

The second mission is a bridge mission flying the C-21A Leerjet. This mission is designed to help maintain proficiency as we wait for the delivery of the new C-27J Spartan Joint Cargo Aircraft. Once the C-27J arrives, opportunities will again expand as we gain additional manning.

What you have to do is be proactive in researching the available career fields and make the commitment that you started the day you enlisted. Do not sit and wait for someone to make that choice for you, it may not be the career you

desire. Your career at the 119th is in your hands.

How you've performed your duty by completing required skill level training and beyond, plus your involvement with the unit, being accountable for your actions, speak loudly about who you are and where your career will lead.

Showing up for drill or annual training is just a small part in *your* commitment to the 119th Wing and this nation. Just when you think that your goal to become an officer, a chief or maybe a pilot for the new C-27J may not happen, that is when it will happen.

Focus on doing your job the best that you can and insuring you are always ready for the next step. Good luck, and if you need to talk, I am available.

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

Chief Master Sgt. Larry R. Gilleland, 119th Maintenance Operations Flight chief, gets a big hug from his grandson upon his return to Fargo, N.D., from deployment to Iraq Apr. 21.

Missile shop empty

The last tactical missiles remaining on base at the North Dakota Air National Guard departed on a rainy and gloomy Wednesday Aug. 8 at approximately 2:30 p.m.

A member from the 119th Maintenance Squadron, turns the sign on building 311 from fire symbol 1 to 'Empty' where the last of the Aim-9's were being stored.

When the last F-16 left base, there were Senators, Congressmen and Generals in attendance. For the people who worked in munitions, the sole purpose of the jets was to launch the missiles. The real end of an era for the people who work in the 'missile shop' didn't happen in January, it happened six months later on that dark and rainy day in August.

Photo by Master Sgt. Kurt G. Sletmoe, 119th Maintenance Squadron

Where's the next big thing?

By Master Sgt. John W. Noone (ret.)

North Dakota Air National Guard

What is it? It seems to me that we've been in the technological doldrums for a while. Used to be that lovers of all things tech would sit around with bated breath and wait for the next processor, or the next hard drive rpm or interface, or the next operating system or the next video game console to come out. But lately, it seems to me that there have been a lot of briefly exciting blips, but they have been like those "whoop dee doos" like when your dad drove over that rise in the road a little too fast and then it was over. Last column I brought up the new iPhone, which I think is exciting, but they are expensive. Already Apple is talking about offering other versions and flavors that spread the brand including a version of the iPhone that doesn't include the functionality that enables you to make phone calls, huh? Just so you can watch videos, listen to music, and store contacts. Lately there have been just a lot of little things. Microsoft's new operating system "Vista" should have been a big thing, but it just isn't. Computer Geeks all over the world are panning it as a hardware hog. The only people using it are basically people who bought a brand new machine that came with Vista installed on it. I don't see corporate America or the home user population adopting Vista en masse anytime soon, it's too much of an investment in learning curve and hardware. So nothing really revolutionary lately. We've got High definition television now, with over-the-air TV mandated to switch over to the HD signal in 2009. Remember when you just went out and bought a new TV basically only concerned with the size? Now we have 720P, 1080i, 1080p, HDMI, and HD-ready. You have to do research to buy the right TV, so not only are the advanced not revolutionary, they're almost bothersome, making our lives more complicated. I don't want to leave this on a pessimistic note. I sometimes get my inspiration for what to write about from my favorite all-time technology author Robert X. Cringely at <http://www.pbs.org/cringely/>. I don't copy his column, but I sometimes write about another angle concerning what the topic of his column. Part of the jist of his column on Technological Singularity is that we don't know exactly what the next big thing will be until it is already upon us.

Family program is sponsoring a picnic for members who have deployed

Have you been deployed in the past 12 months either overseas or at a lengthy school? If so, we invite you to a picnic in your honor on September 23 from 1-4 pm in Heritage Park.

Grab your families and join us at the N.D. Air National Guard for an afternoon of food and fun. The Family Program Office will host a meal as well as family fun, to include games and other entertaining activities.

Bring your cameras as the Family Program has appreciation medals for the parent to present to their child.

If you have questions, please call Jody Harms, Family Program Coordinator. Remember, this is to thank you for all you do, so PLEASE, join us for a fun-filled afternoon!

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

A 119th Aircraft Maintenance Squadron member, carries his travel bags upon his return to Fargo, N.D., from Iraq Apr. 21. The North Dakota Air National Guard Family Program is sponsoring a picnic in Heritage Park Sep. 23, for all Happy Hooligans (along with their family members) who have deployed in the last 12 months.

Retirements, Promotions, New Members

119 AMS

Promotions

SSgt. Permann, Jarrett R.
A1C Wilm, Danny M.

Retirement

TSgt Wosick, Mark P.

119 CES

Retirement

CMSgt. Kelly, Robert G.

New Members

A1C Johnson, Jeremiah S.
A1C Wohlin, Sasha A.

119 CF

Promotions

MSgt. Sjoblom, Lester D.
TSgt. Gruba, Timothy M.
SrA Havens, Garrett L.

119 LRS

Promotions

SMSgt. Buchholz, Valerie J.
MSgt. Kemmet, Kyle D.

Retirements

CMSgt. Nordine, Rory P.
SSgt. Beck, Jerome W.

119 MDG

Retirements

Lt.Col. Kasson, Bradley M.
SMSgt. Durkop, Holly A.

119 MOF

Promotion

CMSgt. Gilleland, Larry R.

119 MXS

Promotion

TSgt. Langston, Scott R.

119 OSF

Promotion

TSgt Wallace, Justin F.

119 SFS

Promotions

TSgt. Stutz, Michael W.
TSgt. Stutz, Rebecca S.
SSgt. Frankl, Jamie L.
Ann Miller, Jason R.

New Member

TSgt. Holbrook, Martin W.
SSgt. Colby, Charles W.
SSgt. Johnston, Lee C.
SSgt. Olsen, Cynthia J.
SrA Olsen, Dennis J.
A1C Eidem, Kellie J.
A1C Mann, Christopher L.

178 FS

Promotions

TSgt. Schochenmaier, Josh D.

2007 UTA Schedule

September 8-9
October 6-7
November 17-18
December 1-2

Family program

Military One Source can now be found on the Internet at www.militaryonesource.com.

Military One Source is free for all and has been created for a variety of Department of Defense and family issues. It is available 24-hours-a-day, seven-days-a-week by telephone at 800-342-9647.

2007 Auger Inn Events

September 14 - Pork-alo Feed
December 8 - Children's Christmas Party

Hooligan Day Events Sep. 8

All Day	Slooshing
All Day	Dunk Tank
All Day	Fireman's Relay
9 a.m.	Softball
9 a.m.	Humvee Pull
10 a.m.	Flickerball
10 a.m.	Bocce Ball
10 a.m.	Croquet
10 a.m.	Norwegian Golf
12 p.m.	Basketball
1 p.m.	Volleyball
1 p.m.	Tug-A-War

For specific information, check out the schedule in the 119th Wing Network Official Folder or contact Chief Master Sgt. James E. Gibson, (701) 451-2280.

Retirees' corner

By Chief Master Sgt. Jack Tietgens (ret.)

North Dakota Air National Guard

Invitations and registration forms have been sent out for the annual NDNG Retirees' weekend held at Camp Grafton, Friday through Sunday, Sep. 7-9. If you have not received this material, you may call Ray Scharnowske, 218 280-6499.

The Fargo-Moorhead area Hooligans will have their monthly breakfast, 7:00 a.m. at the Valley Kitchen on Wednesday, Sep. 5.

The 9th Annual Hooligan Memorial Golf Tournament will be held on Monday, September 10 at the Hawley Golf Course. This has been an exceptionally popular event over the years! For details, call Chief Master Sgt. Doug Faldet, 701 451-2474.

Afterburner

Photo by Senior Master Sgt. David H. Lipp, 119th Communications Flight

JET LETTER

119th WING
North Dakota Air National Guard
1400 28th Ave N
Fargo ND 58102-1051

<p>Bulk Rate U.S. Postage PAID Permit No. 103 Bismarck, ND 58501</p>

TO THE FAMILY OF: