

Photo by Johnny Saldivar

Gen. Janet C. Wolfenbarger, left, commander of Air Force Material Command, passes the guidon to Maj. Gen. Theresa C. Carter to officially activate the new Air Force Installation and Mission Support Center May 5 at Joint Base San Antonio-Lackland. The AFIMSC, commanded by Carter, serves as a single intermediate-level headquarters for the delivery of installation support capabilities throughout the Air Force and reports to Air Force Materiel Command. AFIMSC is now the parent organization for several field operating units to include the Air Force Security Forces Center, Air Force Civil Engineer Center, Air Force Installation Contracting Agency, Air Force Cost Accounting Agency/Financial Management Center of Expertise, Air Force Financial Services Center and the Air Force Services Activity. The new center also manages several other installation support functions such as chaplain services, logistics readiness and base communications.

News 3

Sports 17

PAGE 2 Commentary General courts-martial for sexual assault: How do they work?

By Maj. Derek Rowe 366th Fighter Wing Legal Office

Support for military Sexual assault victims and the number of reported offenses have increased in recent years, resulting in more investigations and courtsmartial involving sexual assault charges. This article describes the general courtmartial process and some of the unique aspects with regards to sexual assault cases.

One distinct aspect of a sexual assault courts-martial is that victims of sexual assault are eligible for a Special Victim's Counsel to represent their interests. All service members and certain categories of adult dependents who report being victims of sexual assault are eligible for an SVC.

Since implementation of the program in 2013, an SVC is an active-duty military attorney with the specific mission to represent a victim's interests during investigation and courts-martial proceedings. An SVC has the ability to speak on behalf of the victim during certain parts of the trial. There are 34 SVCs in the Air Force.

For most matters during the court-martial process, a sexual assault victim's interests are aligned with the

Support for military sexual assault victims and the number of reported offenses have increased in recent years, resulting in more investigations and courts-martial involving sexual assault charges.

government, or prosecution, and the victim is considered a government witness – but the victim's interest may not always align with the government. For example, during investigation and before trial, both the defense and govern-

MAY 8, 2015

See COURTS MARTIAL Page 16

Honest answers to sexual assault myths

By Maj. Gen. Gina Grosso Air Force Sexual Assault Prevention and Response

As Sexual Assault Awareness and Prevention Month comes to a close, I want to take the opportunity to address three persistent myths regarding the Air Force's Sexual Assault Prevention and Response program. These myths include a commander's ability to start, stop or otherwise hinder a sexual assault investigation; what agencies can take a sexual assault report; and the number of sexual assaults where the victim and the perpetrator are in the same unit.

The first myth in the general public and within the Air Force is that commanders decide whether or not allegations of sexual assault made by their subordinates will be investigated. This is simply not true! Air Force commanders are required by Air Force policy to immediately refer all sexual assault allegations to the Air Force Office of Special Investigations, who is required to investigate all sexual assault allegations. Commanders have no say over whether AFOSI investigates a sexual assault allegation or any other criminal matter within AFOSI's investigative jurisdiction. AFOSI agents operate independently of the Air Force's traditional chain of command, reporting instead through AFOSI's own command structure.

Air Force policy also dictates that the AFOSI commander notify the secretary of the Air Force in writing of any instance in which a commander, or any other Air Force member, attempts to impede an investigation or limit the use of investigative techniques through the use of their authority. The secretary of the Air Force and the Department of Defense inspector general are the only individuals outside AFOSI who may direct an agent to conduct or not conduct specific investigative activities or to close an investigation.

The second myth that persists is that sexual assault victims wishing to make a report

See ANSWERS Page 16

JBSA Sexual Assault Prevention and Response JBSA SEXUAL ASSAULT HOTLINE • 808-SARC (7272) DOD SAFE HELPLINE • (877) 995-5247 JBSA CRISIS HOTLINE • 367-1213 JBSA DUTY CHAPLAIN • 365-6420

TALESPINNER

Joint Base San Antonio-Lackland Editorial Staff

> Brig. Gen. Bob LaBrutta 502nd Air Base Wing/JBSA Commander

> > TODD G. WHITE 502nd ABW/JBSA Public Affairs Chief

Oscar Balladares 502nd ABW Media Operations Section Chief

Senior Airman Lynsie Nichols Editor

> Jose T. Garza, III Sports/Staff Writer

DOROTHY LONAS PAGE DESIGN/ILLUSTRATOR

Office

2230 Hughes Ave. JBSA-Lackland, Texas 78236-5415 671-2908; (fax) 671-2022 Email: tale.spinner@us.af.mil Straight Talk: 671-6397 (NEWS)

For advertising information: EN Communities P.O. Box 2171 San Antonio, Texas 78297 250-2440

This newspaper is published by EN Communities, a private firm in no way connected with the U.S. Air Force, under exclusive written contract with JBSA-Lackland, Texas. This commercial enterprise Air Force newspaper is an authorized publication for members of the U.S. military services. Contents of the Talespinner are not necessarily the official views of, 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, including inserts or supplements, does not constitute endorsement by the Department of Defense, the Department of the Air Force or EN Communities, 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 Public Affairs Office of the 502nd Air Base Wing. All photos, unless otherwise indicated, are U.S. Air Force photos.

Deadline for story submissions is noon Wednesday the week prior to publication.

For current, automated information during a natural disaster, crisis or emergency, call your local Straight Talk line.

• JBSA-Fort Sam Houston: 466-4630 • JBSA-Lackland: 671-6397 • JBSA-Randolph: 652-7469 TALESPINNER

news

News in Brief

ENTERPRISE SERVICE DESK TO STOP ACCEPTING PHONE CALLS

Effective Monday, the Enterprise Service Desk will no longer accept phone calls to troubleshoot computer and network issues. For information on technology issues, contact the communications focal point at 925-2666.

USAF TEST PILOT SCHOOL APPLICATIONS DUE IN JUNE

The 2015 U.S. Air Force Test Pilot School selection board will convene July 20-24 to consider candidates for July 2016 and January 2017 classes. Applications are due to the Air Force Personnel Center by June 5.

The board will select applicants for fighter, multi-engine aircraft, helicopter and remotely piloted aircraft pilot, combat systems officer (including navigators, electronic warfare officers and weapons system officers) and military and civilian engineer opportunities.

TPS trains officers and civilians to develop, test and evaluate the newest aircraft and weapons systems. The 48week course covers experimental test pilot, experimental test combat systems officer, experimental test remotely piloted aircraft pilot and experimental flight test engineer curricula.

Eligible regular Air Force, Air Reserve component and civilians may apply for the program. Eligibility criteria and application procedures are available on the myPers website under 2015 USAF Test Pilot School Selection Board.

For more information about Air Force personnel programs, go to myPers at https:// mypers.af.mil. Individuals who do not have a myPers account can request one at http://www.retirees.af.mil/shared/media/ document/AFD-120510-068.pdf.

502ND ABW TO CONDUCT EXERCISES TUESDAY THROUGH MAY 20

The 502nd Air Base Wing will conduct natural disaster/chemical, biological, nuclear/anti-terrorism exercises Tuesday through May 20 at all Joint Base San Antonio locations. Department of Defense and higher headquarters guidance requires exercise response plans be carried out to remain ready for emergency situations. "These exercises allow our first responders and disaster response forces to enhance their interoperabil-

See NEWS IN BRIEF Page 8

Air Force releases new integrated priority list

Bv Roger Gragg Air Force Civil Engineer Center Public Affairs

The Air Force released its second comprehensive two-year integrated priority list this month.

The integrated priority list strategically orders requirements for facility sustainment, restoration, modernization, environmental, energy, dormitory and demolition projects across the Air Force.

The Air Force Civil Engineer Center builds the IPL based on requirements developed in the field. The list reflects an approach known as asset management and uses an objective scoring model to assess risk to Airmen and risk to mission, as well as incorporating cost-saving investments, to rankorder how the Air Force invests funds.

"The IPL is truly the end result of the hard work of the installation and major command commanders developing requirements we integrate to assist with future investments," said Lt. Col. Chad Bondurant, AFCEC Comprehensive Program Development Branch chief.

Before the release of the August 2014 IPL, each centralized program followed its own scoring model, resulting in six separate lists and the inability to clearly prioritize requirements across all programs, Bondurant said.

"The comprehensive IPL unites individual lists and provides transparency in the process of how Air Force projects are funded. It gives Air Force senior leaders visibility of budget and funding across the entire portfolio," said Joe Sciabica, AFCEC director. "With the IPL, we have moved the asset management approach from theory into practical application."

The IPL plans for fiscal years 2016 and 2017 as a one-year execution tool for the first year, while including development and design funds for the following year.

Though the initial release of last

year's IPL received positive feedback from senior leaders and MAJCOMs. AFCEC team members knew they needed to refine the process to improve the list.

"The feedback we received from our customers at the major commands was that, while they loved the transparency of the process, the August release was too late." Bondurant said. "They need more time for planning and developing execution strategies, so we started working right after the release of the initial list to get this one out six months prior to the next fiscal year."

In addition to revising the timeline of the release, the team also refined the process by incorporating Air Force activity managers earlier and more actively in the process. Activity managers are responsible for a subset of Air Force infrastructure.

"Through asset visibility, the activity managers have the expertise to more readily identify where we should be investing our money," said Paul Hughes, a member of the IPL development team. "The model creates an initial list, but the activity managers can go through it and tell us if it includes what we really need as an Air Force and an enterprise, thus re-introducing that human element."

Hughes cited the instance of a demolition project at Spangdahlem Air Base in Germany that was not ranking well within the model. Having the activity managers with real-world information and understanding of the impact this project would have on other programs, such as the European Infrastructure Consolidation, allowed them to recommend elevating its priority, he said.

Subsets with activity manager input comprised more than \$400 million, or one-third of the entire list.

"As asset visibility becomes more of a concrete reality, we envision activity managers actually guiding the process of creating the IPL," Hughes said.

The Construction Tasking Order, or CTO. is used in conjunction with the IPL and makes the list executable based on the proposed budget. The CTO is a mechanism developed by AFCEC, the Assistant Secretary of the Air Force for Acquisition and the Air Force Financial Management and Comptroller to issue the authority to advertise for needed projects with the intent to enable smoother contract execution and higher quality work at a lower cost.

"The IPL is a prioritized list, but the authority to advertise and the CTO are what allow the work to get done," Bondurant said. "Since the list forecasts funding requirements two fiscal years in advance, it gives private industry contractors ample time to prepare their strategy and plans, which should result in cost savings to the government."

Bondurant said the process used to develop the comprehensive IPL is key, since it is a transparent and objective risk-based model that provides a level playing field for all projects to compete for funding.

"Air Force leaders now have a visibility they have never had before, because they can see the direct, shortterm impacts of budgeting decisions and strategic shifts," Sciabica said. "We can see how decisions affect execution and the broader Air Force mission."

Deployed mother keeps bond from 8,000 miles away

By Tech. Sgt. Colleen Urban 380th Air Expeditionary Wing Public Affairs

Deployments are different after you have a kid. I just never realized how different deployments would be once I became a parent.

This deployment I am a mother. Sometimes I wonder how a mother could leave her 1-year-old baby like I have done, as if I am abandoning my child in some way. Then I remember the reason why I do it.

It's not just for me anymore, but for my son. I get through the separation by remaining focused on why I am here.

It all began when I sat at my desk, nine months pregnant, reading the email informing me I would deploy in a year. I hadn't even had my child yet and already had to think about leaving him. On top of that, my husband was deploying at the same time.

How was I going to do this? How would I be able to handle leaving my new baby boy? How would I physically be able to get on a plane and not look back? More importantly, I asked myself how was I going to ask someone else to care for him.

I didn't have a choice. I had a duty and obligation I was not backing out of.

Even knowing a year in advance could not prepare me for the emotions I would go through during this deployment. I was just getting the hang of being a mom and I felt as if I would have to start over.

When I saw my son during one of our video calls, he held his arms out as if I was just going to scoop him up. As my son reached for me through the screen of the tablet, whining for me with desperation in his voice, I did everything I could to fight back my tears, but it was no match for the feeling of helplessness that overcame me.

The helpless feeling comes from not being there. I can't scold him when he does something wrong and I can't teach him how to do something right, I can't make him feel better when he is sick or put him to bed at night. Most of all, I can't hold him, hug him or kiss him — all I can do is keep loving him from 8,000 miles away.

I have watched my son learn to talk, express his emotions and throw a ball all through a small hand-held screen. And, in that tiny box in the top corner, I have watched myself grow.

As each day goes by, it never gets easier, but I get stronger.

The bond that I have with my son is not broken from this deployment, our bond is greater than ever and it will only help me to cherish the moments I do have with him and help me to become the parent I want to be.

My son won't remember this time, but I will. As long as I am in the Air Force, it is something I could face again. Many parents also face this every day.

So when you look back upon these days, don't think about what you missed, think about what you gained and what lessons you will be able to pass on to your child. Your strength and determination will make your kid proud to call you mom or dad. That reason is enough to keep me going.

Whatever your reason is, keep doing it, because you are doing something greater for yourself and the future of your child.

Air Force Ground Safety focuses on fall protection

By Natalie Eslinger

Air Force Safety Center Public Affairs

Air Force Ground Safety will sponsor Fall Protection Focus weeks through May 15 to draw attention to fall prevention and reduce fall-related mishaps.

For the second year, fall protection focus is scheduled in partnership with the Occupational Safety and Health Administration and National Institute for Occupational Safety and Health's campaign, "National Safety Stand-Down."

According to the safety center's mishap reporting data, falls were responsible for 7,671 ground mishaps with injuries, including three fatalities, from fiscal year 2010 to 2014, resulting in 44,000 lost work days at a cost of more than \$30 million.

Maj. Gen. Kurt Neubauer, Air Force chief of safety, encourages all Airmen to take advantage of the special focus weeks to deliberately highlight fall mishap prevention.

"Safety's goal is to eliminate every preventable mishap, and we can change the mishap trend of the last five years through a heightened awareness and use of available training resources," Neubauer said.

"This is as an important issue to the Air Force, as it is to me," said Bill Parsons, Air Force chief of ground safety. "Preventing fall injuries and fatalities in every workplace – the flight line, the construction site, the office and at home – through education and awareness keeps our Airmen mission ready."

For additional information, contact your installation safety office and find fall protection resources at http:// www.afsec.af.mil/groundsafetydivision/ fallprotection.asp.

Air Force Ground Safety will sponsor Fall Protection Focus weeks through May 15 to draw attention to fall prevention andreduce fall-related mishaps.

JBSA members share sexual assault experiences to help fellow survivors

By David DeKunder

Joint Base-San Antonio Public Affairs

Military members who have survived a sexual assault have to deal with emotional and physical scars and feelings of shame and powerlessness that come after the assault.

Dealing with the repercussions of sexual assault or harassment can make survivors feel isolated and alone with no one to trust or turn to. Three Joint Base San Antonio military members who have survived sexual assaults are hoping to instill change by coming forward and telling their stories.

The three survivors, Master Sgt. Nicole Hicks, Air Force Personnel Center mission support assignments NCO in charge at JBSA-Randolph; Chief Master Sgt. Katie McCool, 323rd Training Squadron superintendent at JBSA-Lackland; and Capt. Jacqueline Just, chief admissions and dispositions at JBSA-Fort Sam Houston, are working with staff members from the JBSA Sexual Assault and Prevention Response Program and are using their voices to advocate and help members throughout JBSA.

The SAPR program focuses on raising awareness and sexual assault prevention in the military, while providing services and support for sexual assault survivors.

Even before she entered the Air Force, Hicks experienced the traumatic effects of sexual assault. Her assault occurred when she was a teenager and for years, Hicks said, she blamed herself for not doing enough to stop the assault.

When Hicks encountered sexual harassment on several occasions as an Airman, she decided she had enough and stood up for herself and reported each of the incidents.

"I came forward to let folks know there are ways to say, 'Hey, that's not appropriate. You can't talk to me that way," Hicks said. "I've been told, 'Sgt. Hicks, because of your story, it makes it okay for me to come forward."

Inspired to help other military members who have been sexually assaulted or sexually harassed, Hicks became a certified SAPR victim advocate. As a victim advocate, Hicks provides support and helps find resources for survivors of sexual assault.

Hicks said being a victim advocate allows her to reach out to survivors of sexual assault who may feel helpless and have no one else to turn to.

"It's basically helping those who need to regain that strength and power and let them know they are not alone," she said. "You are not just a number; you are not just a statistic. You are important, you matter."

McCool said she had no intention of coming forward with her survivor story until after the NCO who had assaulted her was convicted and sentenced at a military trial at JBSA-Lackland.

"I don't think I can stop sexual assault from happening," McCool said. "But if I'm not willing to talk about it, then I can't even come close to being of help to be part of the solution."

Photo by Johnny Saldivar

(From left) Capt. Jacqueline Just, chief admissions and dispositions at JBSA-Fort Sam Houston, Chief Master Sgt. Katie McCool, 323rd Training Squadron superintendent at JBSA-Lackland;Master Sgt. Nicole Hicks, Air Force Personnel Center mission support assignments NCO in charge at JBSA-Randolph; are working with staff members from the JBSA Sexual Assault and Prevention Response Program and are using their voices to advocate and help members throughout JBSA. The three were provided a survivors' flight in a T-1 Jayhawk by the 12th Flying Training Wing at JBSA-Randolph May 1. "Soaring Over The Storm: The Survivor's Story," was the theme for the flight.

McCool said she hopes her survivor story will lead to an honest conversation about sexual assault, which includes not pinning the blame on the survivor.

"I hope that people will start having real conversations about sexual assault," she said. "Sexual assault occurs in many different ways to many different people. "There are predators that you would not expect or suspect."

"In my case, a lot of people were saying, 'No way, he could never have done that,'" she said. "He had multiple victims spanning many years."

McCool said the military has taken steps to make it easier for service members who have been sexually assaulted or harassed to come forward and get the help needed.

"The Air Force is working to ensure victims aren't being ostracized and that when a victim comes forward the leadership chain protects the victim throughout the process," she said.

Just spoke at the Sexual Assault Awareness and Prevention Month proclamation signing ceremony in April at the Medical Education and Training Campus Academic Center at JBSA-Fort Sam Houston.

At the ceremony, Just told the audience that she had reported her commander at her last duty station for sexually assaulting her and her friend. Just said she is sharing her story to encourage other survivors of sexual assault to come forward.

"It's important that survivors know to get help, you can't do this alone," Just said. "I know I couldn't. If you don't get help, you won't be able to function in your unit."

Just credits the SAPR program for connecting her to mental health professionals who helped her overcome the depression and anxiety she felt after her assault.

"I want them to take away that justice does prevail and that help is a phone call away," she said. "While the road may not be easy, the joy at the end of the journey comes with conviction, and hopefully they get it."

Hicks, McCool and Just were provided a survivors' flight in a T-1 Jayhawk by the 12th Flying Training Wing at JBSA-Randolph May 1. "Soaring Over The Storm: The Survivor's Story," was the theme for the flight.

Lt. Col. David Leazer, 12th Operations Group deputy commander, said the survivors' flight came about in a discussion between him and Bernadette Villa-Morris, JBSA-Randolph SAPR victim advocate.

Leazer said the flight was a way to show solidarity for sexual assault survivors.

Participating in the survivors' flight had a symbolic meaning for Just. "I'm soaring above the problems I had last year," she said. "I'm soaring above the sadness; I'm soaring above the setbacks. I look at this flight as taking me to a new destination this year."

Any military member who has experienced sexual assault or harassment can speak confidentially to their sexual assault response coordinator, victim advocate, chaplain or medical professional.

To report a sexual assault or speak confidentially to a victim advocate, call the JBSA SAPR 24-hour hotline at 210-808-7272.

For more information, call the JBSA-Randolph SAPR office at 652-4388, the JBSA-Lackland office at 671-7273 or the JBSA-Fort Sam Houston number at 808-8990.

Innovation and the Military Health System: where past meets future

By Military Health System Communications Office

The Military Health System continually looks for ways to innovate care for service members, from the introduction of hand-held devices that assess brain injuries on the battlefield to mobile computing that can improve records sharing from battlefield to hospital. The success of each innovation hinges on the patient experience as much as on the tools or technologies.

Steve Steffensen, acting chief of innovation for MHS, told attendees at the Healthcare Information and Management Systems Society annual conference in Chicago that medical innovations have always been greeted with caution.

Consider the introduction of the stethoscope in the 1800s.

"Doctors didn't want to use it," said Steffensen. "While the tool helped a doctor hear a heartbeat, it created separation between doctor and patient." With feedback from doctors and patients, the stethoscope was

improved to give the information the doctor needed and the experience the patient expected. Now it's a basic tool of medicine.

Steffensen recalls examples like this one as a reminder to approach innovation carefully and to view it from both the medical perspective and the patient perspective.

"Whatever you end up acquiring, purchasing or developing will impact the art of medicine," he said. "It's still possible to have incredible patient outcomes. But you have to recognize that sometimes, it's more important to get the patient experience right, rather than the doctor experience."

The MHS leads the way in innovation in many areas. MHS trains independent duty corpsmen to go under the Arctic Circle and practice on a submarine. And the system innovates around amputee and trauma care the way no other facility has the ability to do. Whether it's a new system, procedure or process, said Steffensen, the patient must be considered throughout the process.

"We need to be cognizant that true success is dependent upon feedback from users."

HIMSS is the largest health information technology event in the industry, estimated at 38,000 attendees, drawing healthcare professionals, clinicians and executives from around the world gathered to explore the value of health IT through education, networking and solutions.

NEWS IN BRIEF from Page 3

ity and integration while also highlighting and testing their own capabilities," said Master Sgt. Thompson, 502nd ABW Inspector General office's superintendent. During this exercise, expect to see increased activity from the emergency responders, hear exercise announcements over the Giant Voice system and at some locations, individuals could see road closures as well.

There should be minimum impact to missions. For additional information, call 808-0010.

UTILITY GAS OUTAGE SCHEDULED MAY 12

A utility gas outage has been scheduled for Tuesday from 8 a.m. to 4 p.m. The following buildings will be affected: 2300, 2306, 2418, 2325 and 1415. The facility managers for those facilities have been notified. The outage has been approved by the 502nd Civil Engineer Squadron.

Fraud, Waste or Abuse

Report suspicious activity concerning fraud, waste or abuse and employee or management misconduct.

Report suspected FWA to your local inspector general, the 502nd Air Base Wing IG or the DOD FWA Hotline.

502 ABW/IG FWA Hotline 808-1000, http://www.jbsa.af.mil/ fwa.asp

DOD Hotline 800-424-9098, http://www.dodig.mil/hotline

Seat Belts Save Lives! Buckle Up And Wear Yours!

AF celebrates Public Service Recognition Week

By Master Sgt. Les Waters

Secretary of the Air Force Public Affairs Command Information

The Air Force honored its civilian Airmen, as part of the weeklong Public Service Recognition Week, which ends Saturday.

PSRW is a nation-wide campaign to recognize people who serve the nation as federal, state, county and local government employees. It's to highlight their contributions and to say "thank you for your service."

"There is no doubt we could not accomplish what we do around the world without our civilian Airmen," said Chief Master of the Air Force James A. Cody. "They epitomize the spirit of creativity and innovation, and they address incredible challenges in defense of our nation. They deserve our gratitude this week, and every week."

Civilian Airmen are enabled to perform all government functions with the exception of command of military forces. This includes things like direction and control of intelligence, crafting budgets and strategies, developing cutting edge technologies, maintaining aircraft, training new Airmen and teaching them the technical skills required for their jobs, humanitarian relief mission support. Performing these roles allows uniformed Airmen to be focused on warfighting.

"We are not motivated by fame or money, but a desire to serve our country," said Patricia J. Zarodkiewicz, the administrative assistant to the secretary of the Air Force. "Too few Americans see the federal government as an incubator for innovation and discovery. The Air Force is an organization that embodies innovation, agility, and adaptability. Interestingly, one-fourth of Nobel Prize

Courtesy graphic

winners have been federal employees."

Last year, two Air Force Research Laboratory engineers were recipients of the 2014 National Security and International Affairs Medal. Ben Tran and Sean Young saved service members' lives in Afghanistan by creating and deploying a new aerial sensor system to help military units detect and destroy improvised explosive devices.

"Federal employment doesn't need to be a 30 year career," Zarodkiewicz said. "Enhanced workplace flexibility offers you the ability to serve across the spectrum of the federal government, as well as delve into private sector ventures. Whether you serve for 30-years or four years, being a civilian Airman is about meaningful work in the service of your country."

Joint Base San Antonio-Lackland is on

Share your JBSA-Lackland photos with us by tagging us @JBSALackland

PAGE 9

AF will defend, boost space assets

By Jim Garamone

DOD News, Defense Media Activity

Space is absolutely vital to the American way of life and also vital to the protection of the nation, the commander of Air Force Space Command told the Defense Writers' Group April 28.

"The job of the United States military is to prepare for the threats you see, and the threats that may be coming," said Gen. John E. Hyten. "We're aggressively looking at our current capabilities and our future capabilities to figure out what we have to do to prepare for those threats."

The threats are real. In 2011, China demonstrated an anti-satellite capability by destroying a satellite more than 500 miles in space. Russia and China have looked at laser weapons and at microsatellites. The weapons are still in development, Hyten said, "but they are very close to fruition, and we need to be prepared for that."

Moving forward, the Air Force is looking at the next generation of satellites and ensuring they will be more resilient and have more defensive capabilities built into them, he said.

"As we look at our response options we are going to ensure we have realtime command and control capabilities in our command and control centers," the general said. He also promised to build up the command and control centers, and noted that the fiscal year 2016 budget request asks for funding for this.

Hyten said he aims to shake things up in the space world.

"We've become very comfortable in the status quo," he said. "Air Force Space Command was created in 1982, so it's the oldest stateside major command in the Air Force.

"When we started, none of the stuff we operate existed. We had weather satellites, radars, early warning systems – that was it. The people in my command have basically developed the capabilities that fundamentally changed warfare forever, and we won't go back," Hyten continued.

"Now the hard part is convincing my Airmen and the culture at large that we have to change," he said. "The biggest concern I have is not pushing down new ideas, but pulling up new ones out of some very innovative people who are just growing comfortable with the status quo. We have to get back to that sense of innovation, back to the ways of creating something new."

Hyten said he wants people to try new methods and exploit new technologies. He wants people to look at older technologies in new ways and perhaps with new purposes. He mentioned chip scale atomic clocks – small accurate timepieces that can be used for a number of military applications from preventing improvised explosive device detonation to ensuring uninterrupted communications.

As the commander of AFSPC, Hyten also has responsibility for the service's cyber mission. Cyber protection is part of every decision on space systems, he said.

"There are millions of probes every year into our networks, from every corner of the world," he said. "One of the reasons we have a very robust network and a very robust cyber protection capability is because of those continuous probes."

Hyten said the probes originate with nations all the way through criminal networks to just curious individuals. "If you think you're safe in cyber, then when you wake up tomorrow everything is different," he said. "Cyber changes that fast; you can never feel too comfortable in cyber."

The command is well situated to move forward, the general said. "Seven or eight years ago, think about space programs ... all the programs were fundamentally broken," he said. "Disaster."

The space programs all had overruns, Hyten said.

"We weren't launching anything. We weren't delivering anything," he said.

But over the past four years, the space investment budget has gone from \$8 billion a year to \$6 billion, "and we didn't cut a thing out. We actually took money out of the budget and kept delivering all the capabilities," he said.

These included such programs as the space-based infrared system and the global positioning system block two satellites, Hyten said.

"We actually added the space fence into that portfolio," he said, adding that the once "out of control" evolved expendable launch vehicle is now under control.

"Now as we look at the threats we have to pursue, all – up to the president of the United States – have recognized we have to put money into that capability," the general said. "The administration has announced an additional \$5 billion coming at our response to the threats we see out there."

Tuskegee Airmen exhibit officially opens to the public

By Senior Airman Lynsie Nichols IBSA-Lackland Public Affairs

The Tuskegee Airmen exhibit officially opened up to the public Monday during a ribbon-cutting ceremony at the Joint Base San Antonio- Lackland Airman Heritage Museum.

original Tuskegee Airmen, service members dressed up in uniforms that resembled those worn during of more than 70 million pages devoted to the history World War II and joined a flight of Airmen in mod- of the service and represents the world's largest and ern-day uniforms to symbolize "One Air Force."

"Today is an amazing day for me to be here. I'm just so honored," said Gen. Robin Rand, commander, Air Education and Training Command, host for the ceremony. "We owe a debt of gratitude to the Tuskegee Airmen; they paved the way for us.

"Thank you for your service to our nation: I'm honored to be in your presence."

Other activities included a performance by the U.S. Air Force Band of the West and an autograph session with the Tuskegee Airmen.

"This event was more than what I could have hoped for," said Eugene Derricotte, a pilot and original Tuskegee Airman. "It was nice to come and rem- look 'more authentic." inisce and be remembered for this historic event."

Fernando Cortez, senior exhibit specialist for the "You never know what you can find." Airman Heritage Museum, was also impressed with the event.

an important part in history.'

who has been with the Airman Heritage Museum for

17 years, led the group in researching the exhibit and tracking down the items that would help make it look and feel authentic.

Efforts started in early 2014 at the Air Force Historical Research Agency, a repository for Air Force historical documents at Maxwell Air Force Base. Ala. The agency provides research facilities for pro-During the event, which was attended by three fessional military education students, the faculty, visiting scholars and the general public. It consists most valuable organized collection of documents on U.S. military aviation.

Extreme detail was used while putting together the exhibit, from the Italian style stucco on the wall to the tiles on the floor, and the group made sure the exhibit was as accurate as possible.

"The uniforms came from our museum, but a lot of the other items like the desk and typewriter came from friends, family or volunteers who donated to the museum." Cortez said.

As for the items that friends and family cannot provide. Cortez says he finds items driving around the local area and fabricates them to make them

"The items we need could be anywhere," he said.

The exhibit was finished in early this year and is based on Master Sgt. William Harris, a line chief "The turnout was amazing," Cortez said. "Every- with the 332nd Fighter group and killed in World body had a great time and got to learn a little about War II, and depicts a scene where he is calling a mechanic with instructions to ready a fighter Along with the help of a few volunteers, Cortez, plane for combat while his administrative typist documents the phone call.

Chief Master Sgt. Steve West, U.S. Air Force Airman Heritage Museum & Enlisted Character Development Center director, leads a flight of Joint Base San Antonio Airmen on a performance tribute while wearing historic military uniforms during an unveiling ceremony for the Enlisted Tuskegee Airman Exhibit May 4, at Joint Base San Antonio-Lackland's USAF Airman Heritage Museum & Enlisted Character Development Center.

Photos by Johnny Saldivar

Documented Original Tuskegee Airmen from left Eugene Derricotte, Thomas M. Ellis, Granville C. Coggs, James L. Bynum and Gen, Robin Rand, commander of Air Education and Training Command, cut the ribbon May 4, at Joint Base San Antonio-Lackland's U.S. Air Force Airman Heritage Museum & Enlisted Character Development Center. The unveiling ceremony honors the enlisted Tuskegee Airmen, a group of African-American military ground support Airmen who were part of the 332nd Fighter Group and the 477th Bombardment Group during World War II. The exhibit, a three-dimensional recreation of a World War II combat operations room displaying an enlisted aircraft line mechanic. enlisted administrator and a Tuskegee fighter pilot, depicts the hard work, sacrifice and determination the Tuskegee Airmen put forth as members of the Army Air Corps to help America win World War II.

The U.S. Air Force Band of the West performs while wearing historic military uniforms during an unveiling ceremony for the Enlisted Tuskegee Airman Exhibit May 4, 2015, at Joint Base San Antonio-Lackland's U.S. Air Force Airman Heritage Museum & Enlisted Character Development Center.

Photo by Joshua Rodriguez

Gen. Robin Rand, commander of Air Education and Training Command, escorts Thomas M. Ellis, a Documented Original Tuskegee Airmen, during the unveiling of the new Tuskegee Airmen exhibit at the United States Air Force Airman Heritage Museum & Enlisted Character Development Center May 4, at Joint Base San Antonio-Lackland.

Tech. Sgt. Jorge Cortijo, U.S. Air Force Airman Heritage Museum & Enlisted Character Development Center command military training instructor, leads a flight of Joint Base San Antonio Airmen on a performance tribute during an unveiling ceremony for the Enlisted Tuskegee Airman Exhibit May 4, at Joint Base San Antonio-Lackland's U.S. Air Force Airman Heritage Museum

& Enlisted Character Development Center.

Official provides update on combat jobs for women

By Terri Moon Cronk

DOD News, Defense Media Activity

Since the Defense Department rescinded a 1994 policy that excluded women from serving in direct ground combat positions, the services have opened about 91,000 jobs to female service members, the Joint Staff's vice director said in Washington, D.C., April 27.

Air Force Maj. Gen. Jacqueline D. Van Ovost spoke at a Carnegie Endowment for International Peace event that looked at changes made by the Defense Department, the services and U.S. Southern Command for servicewomen since the 2013 repeal of the Direct Ground Combat Definition and Assignment Rule.

Early next year, Defense Secretary Ash Carter is expected to announce final decisions to integrate remaining closed occupations and any approved exceptions to policy.

The repeal was endorsed by then-Defense Secretary Leon E. Panetta and Chairman of the Joint Chiefs of Staff Army Gen. Martin E. Dempsey.

"Today, 95 percent of all [military occupational specialties] are open to women," Van Ovost said. "Women are contributing in unprecedented ways to the military's mission of defending our nation."

Van Ovost briefly outlined some of the specialties the services have opened to women since the January 2013 repeal.

The Marine Corps allowed women in 2013 to participate in basic infantry training in its "ongoing research to determine what additional combat jobs may be open to female personnel," Van Ovost said. But while 34 percent of the women completed the course, she added, they won't be assigned to the infantry as a military occupational specialty or inside a unit.

"But they are critical to assess and validate the gender-neutral standards," she said.

The Navy's Coastal Riverine Force opened 267 jobs to women who learned combat skills, weapon fundamentals and equipment, land navigation, urban operations, offensive and defensive patrols and communications, Van Ovost said.

The Army opened more combat engineer positions to women, who have learned a variety of tasks that include improvised explosive device detection, basic combat construction, field fortifications and bridging support to U.S. combat forces, she said. "The Army Combat Engineer School is considered a model for developing women in combat standards," the general said. The most anticipated decision will be whether to open combat arms, infantry, armor and Special Forces occupations to women, she added.

"Our military leaders strive to make sure operations are carried out by the best-qualified and mostcapable service member, period," she said. That's a policy that hasn't changed since DOD opened positions to women, Van Ovost said, adding that the guiding principles set by the chairman and the Joint Chiefs of Staff center on maintaining a strong military.

Those principles also "ensure the success of our warfighting force by preserving unit readiness, cohesion and the equality of our all-volunteer force," she noted.

The chairman continues to be a key player in the assessment in his roles as the senior military adviser to the president and the defense secretary, Van Ovost said.

"As part of his assessment, General Dempsey not only engages military leaders," she said, "he actively seeks the opinion of all servicemen and servicewomen of all ranks, both genders and [all] occupational specialties."

Van Ovost said she's inspired by the chairman's commitment to work with the services on assessing combat roles for women.

"I can assure you his recommendations to the defense secretary will be based on rigorous analysis," she said.

DOD seeks right standards, policies for women in combat roles

By Terri Moon Cronk

DOD News, Defense Media Activity

Following the 2013 reversal of a policy that prevented women from serving in direct ground combat roles, the Defense Department's unwavering position has been "the right standards and policies" must exist to support it, a senior Pentagon personnel official said here today.

Juliet Beyler, director of officer and enlisted personnel management in the office of the deputy assistant secretary of defense for military personnel policy, addressed the policy angle of the reversal in a discussion of women in combat at the Carnegie Endowment for International Peace.

"The experience gained in Iraq and Afghanistan and DOD discussions in 2010, 2011 and 2012 led the Joint Chiefs of Staff to the unanimous conclusion the time had come for us to change our thinking," Beyler said. "The tipping point had been reached."

Now, the presumption is that every specialty should be open to women unless a case can be made to keep it closed, said Beyler, who served in the Marine Corps for 23 years. "That was a big DOD decision on assignment policy."

Then-Defense Secretary Leon E. Panetta and Chairman of the Joint Chiefs of Staff Army Gen. Martin E. Dempsey rescinded the direct combat definition and assignment rule in January 2013.

"They directed the development of plans, describing how each service and Special Operations Command intends to integrate women into those jobs previously closed jobs to them," she said. They also looked at how to review and validate their occupational standards to ensure they're up to date, operationally relevant and applied

TRICARE revises compound drug coverage

By TRICARE.mil staff

On May 1, Express Scripts, the TRICARE pharmacy contractor, began screening the ingredients in all compound drug claims to ensure they are safe and effective, and covered by TRICARE.

This screening process is like the one TRICARE uses for other prescription drugs, and will help meet the Military Health System's goal of ensuring we are providing safe and effective care to service members and their families.

Compound drugs are a combination of drug or ingredients prepared by a pharmacist for a patient's individual medical needs. In March, TRICARE beneficiaries taking a compound drug likely to be impacted by the change received letters from Express Scripts, the TRICARE pharmacy contractor, explaining the new process for screening compound drugs. Many compound drugs will pass the screen with no delay to beneficiaries. For more information on the screening process, visit TRICARE's Compound Drugs web page.

The Military Health System's highest priority is to provide our beneficiaries safe and effective care while being responsible stewards of taxpaver dollars. Some compound drugs contain ingredients with limited or no evidence that they are safe and effective. These are often topically applied pain or scar creams, which can include combinations of potent painkillers, muscle relaxants, anticonvulsants, anti-inflammatories and other ingredients.

The Military Health System has found there is a lack of evidence to demonstrate how these ingredients interact with each other when applied topically.

In recent months, Military

Health System costs for compound drugs have skyrocketed from about \$54 million in August 2014 to more than \$330 million in March.

Also, in March and April, TRI-CARE received growing number of reports from beneficiaries that they have been the target of unsolicited marketing efforts trying to collect personal information and send them unwanted prescriptions, which are then billed at great cost to the TRICARE.

TRICARE recommends that beneficiaries contacted in this manner do not provide any personal information, and report the activity to Express Scripts at 1-866-759-6139 or TRICAREfraudtip@express-scripts.com.

For more information about TRICARE coverage of compound drugs, visit TRICARE's Compound Drugs at http://www.tricare.mil/ CompoundDrugs.

POLICY from Page 12

gender neutrally.

Defense Secretary Ash Carter is expected to announce final decisions early next year on integration of remaining closed occupations and any approved exceptions to policy.

"Since early 2013, DOD, services and Socom have been thoughtfully and thoroughly implementing this policy change," Beyler explained.

Congress has since been notified

by the services that 91,000 jobs once closed to women are now open to them, she said.

"One of the chairman's guiding principles was to ensure service members are set up for success with viable career paths," Beyler said. "So, not only are we opening the occupations, we're identifying and opening all the schools, the skill identifiers and the professional development path. It's a holistic effort." Of the 240,000 positions that are

still closed, most are in infantry,

armor, artillery and special operations, which Beyler said she knew would be the most difficult to review.

"Through this we expect to learn a lot - possibly more about our existing forces and training pipelines as we will about gender integration, validating the standards regardless of the service member performing them, [and it] will only enhance the quality, readiness and the overall of our force." effectiveness Beyler said.

http://twitter.com/Lackland_JBSA

One of the best things about ICE is that people can let service providers know when they do

a great job, not just for poor service. It takes five minutes or less to submit a comment at http://ice.disa.mil.

LOCAL BRIEFS

SATURDAY BAG SALE

The JBSA-Lackland Thrift Shop will have a \$5 Bag Sale from 10 a.m. to 2 p.m. Regular hours are Tuesday through Thursday from 10 a.m. to 2 p.m. For details, call 671-3608.

SUNDAY

MOTHER'S DAY BRUNCH

The Gateway Club celebrates mothers with a feast in the Fiesta Ballroom 10:30 a.m. to 2:30 p.m., featuring rosemary prime rib au jus, jalapeno basil pork chops, chicken Bordeaux, baked tilapia topped with shrimp and white wine sauce. seafood Newburg, Dr. Pepper glazed ham, shrimp penne pasta with Alfredo sauce, assorted sides, salads and desserts.

The buffet also features a breakfast bar. The cost is \$20.95 for members, \$22.95 for nonmembers, \$9.95 for members' children ages 6-11, \$10.95 for nonmembers' children ages 6-11 and children ages 5 and younger eat for free.

For advance tickets or addition

information, call 645-7034.

THURSDAY ANGER/STRESS AWARENESS

An anger/stress awareness class will be hosted in building 2513 from 1 p.m. - 3 p.m. This class helps participants be more aware of their anger and stress as well as identifying and implementing management techniques. To register, contact the Family Advocacy Program at 292-5967.

MAY 18

RETIRED OFFICERS' WIVES AND WIDOWS CLUB LUNCHEON

A luncheon will be hosted at the Fort Sam Houston Golf Club at 11 a.m. The event will include a spring/summer fashion show. For details. call 822-6559.

VETERAN COMMUNITY OUTREACH INITIATIVE FOR CLERGY TRAINING

Educational sessions provided by Veteran's Affairs Chaplains about the spiritual needs of Veterans and family members will be hosted at the Christ the King Church, 1129 Pat Booker Rd. Universal City. Texas from 9:30 a.m. to 2:30 p.m.

This is a networking opportunity

for community clergy interested in supporting veterans and their families. To register, call 949-9231.

INFORMATIONAL

JBSA FAMILY ADVOCACY PROGRAM CARE LINE

Assistance is available to those in need of services related to the prevention of family maltreatment in our community. To report incidents of spouse or child abuse and to coordinate an emergency response for victims of domestic violence, call 292-5967. This line is monitored 24 hours per day, seven days a week.

CAR SEAT CLINIC

Family Advocacy is partnering with SafeKids USA to provide a child safety seat clinic at the Joint Base San Ántonio-Lackland Fire Station, located at 1910 Kenly Avenue, building 2325, from 9:30 to 11:30 a.m.

We will be providing safety seat check-ups, installation education, and recall checks.

Only military ID cardholders are eligible and child must be a dependent. New car seats provided only if current seat is outdated or on the recall list.

Children must be present and under 4 feet 9 inches or 100 pounds. Only one seat will be replaced per child. Registration is required: no walk-ins.

Provide the following information: child's name and age, weight and height, number of children and make and model of vehicle. To register, contact the Family Advocacy Program at 292-5967.

DINING FACILITIES PRICE CHANGE

The below rates apply to dining facilities not using the a la carte pricing system: Slagel, Rocco. B5107, B5105, Medical Readiness DFAC and all BMT facilities. Breakfast - \$3.45 Lunch - \$5.55 Dinner - \$4.85

In addition, Meals-Ready-to-Eat and flight meals are priced at \$5.55 each. For details on dining facilities to include hours, contact information and address, visit http://www.jbsa. af.mil/library/diningfacilities.asp

VANPOOL SEEKS NEW DRIVERS

The vanpool is seeking new drivers. Vanpool departs from Randolph Park N Ride at Interstate 35 and Loop 410 at 5:45 a.m. and drops riders off at Wilford Hall A Surgical Center and the D

Language Institute at Joint Base San Antonio-Lackland, Contact vanpool coordinator, at 671-3772 for further information.

SHAPE UP WITH FREE WORKOUT CLASSES

The JBSA-Lackland Gillum Fitness Center offers high-energy cardio programs guaranteed to get gym enthusiasts in great shape. The total body toning classes Monday, Wednesday and Friday, 11:30 a.m. to 12:30 p.m., target strength and cardiovascular fitness.

The stand-up fighter workout Tuesday and Thursday offers a combination of mixed martial arts. basic boxing, Muay Thai and ground defense boxing techniques focusing on cardiovascular aerobics and stress relief. These classes are free. For additional information, call 977-2353 or 977-2354.

DOMESTIC ABUSE VICTIM ADVOCATE PROGRAM

Crisis intervention and support services are available to domestic abuse victims, 24 hours a day, 7 days a week. If you or someone you know has experienced domestic h

671-3722

671-3722

671-1780

844-4225

671-1058 671-2271

671-3722

671-3376

671-3362

671-3610

916-9900

671-6006

925-5532

671-3608

800-444-5445

http://www.lacklandesc.org

http://www.lacklandfss.com

http://www.lacklandisd.net

http://www.lacklandosc.org

http://www.MyAirForceLife.com

http://www.jbsa.af.mil

800-538-9552

CHAPEL SERVICES

-PROTESTANT	r woi	RSHIP SERVICES	-WICCA
Freedom Chapel	– Buil	<u>ding 1528</u>	New BMT Recept
Contemporary Servi	ice	Sun. 9:30 a.m.	Sun.
Religious Education	Sun.	11:00 a.m.	Freedom Chapel -
Gospel Service	Sun.	12:30 p.m.	Wicca Open Circle
Spanish Service	Sun.	3:00 p.m.	
LITURGICAL SER	VICE	1	-REFUGE STU
		oel – Building 5432	Building 9122 (Tec
	Sun.	8:00 a.m	
CHURCH OF CHR	IST		
New BMT Recept	ion Ce	enter – Building 6330	
	Sun.	7:30 a.m. (Rm. 175)	
SEVENTH - DAY	ADV	'ENTIST	—JEWISH
Gateway Chapel -	- Buile	ding 6300	Airmen Memorial
	Sat.		Sabbath & Kiddush
CHRISTIAN SCH	ENCE	•	Religious Education
New BMT Recept	ion Ce	enter - Building 6330	-ROMAN CATH
	Sun.	7:30 a.m. (Rm. 112)	Freedom Chapel -
-ORTHODOX (CHRIS	STIAN	Religious Education
Airmen Memorial	l Chap	el – Building 5432	Mass Sat. 5:00 p.m.
	Sun.	8	Reconciliation

- maan		
New BMT Recepti	ion Center -	Building 6330
Sun.	9:00 - 11:00	(Auditorium)
Freedom Chapel -	- Building 1	528
Wicca Open Circle	1st Tues.	6 – 7 p.m.
		3
-REFUGE STU	DENT CEN	TER
Building 9122 (Tec	h Training 8	TDY Students)
Ŭ	Wednesday	6 – 8 p.m.
	Thursday	6 – 8 p.m.
	Friday 6 - 11	l p.m.
	Saturday	12 – 9 p.m.
	Sunday	11 – 5 p.m.
—JEWISH		
Airmen Memorial	Chapel - B	<u>uilding 5432</u>
Sabbath & Kiddush	Fri. 4:30 j	o.m.
Religious Education	Sun. 1:30 j	o.m.
DOMAN CATH	OLIC	6

IOLIC - Building 1528 Sun. 9:00 a.m. Sun. 11:00 a.m. 4.00 - 4.45 nm

	Daily Mass M	on., Tues. &	Thur. 11:30 a.m.	
<u> 30</u>	Note: Reconciliation(s)	may be schedu	led by appointment	
	-ISLAMIC			
	<u>Global Ministry C</u>	enter – Bui	lding 7452	
0	Jumu'ah Prayer	Fri. 1:30	p.m. – 2:30 p.m.	
6	-BUDDIST			
ts)	New BMT Reception	on Center –	Building 6330	
	0	Sun. 10 a	.m. (Rm. 175)	
	-ECKANKAR			
	Gateway Chapel -	- Building 6	<u>5300</u>	
	1st, 3rd, and 5th	Saturdays	12:30 p.m.	
	-BAHA'I			
	Gateway Chapel -	- Building 6	<u>5300</u>	
	1st, 3rd, and 5th	Sun.	11:00 a.m.	
	-THE CHURCH	OF JESUS	S CHBIST OF	
	LATTER-DAY SA	AINTS		
	Gateway Chapel -	- Building 6	<u>6300</u>	
0	Religious Education	Tues.	6:30 p.m.	
2.7	LDS Institute	Thurs.	6:30 p.m.	

Sun

1:00 p.m.

ll Ambulatory e Defense	violence, you are not alone. Help and support is available at 367-1213.						
JBSA-LACKLAND							
KEY FAMIL	SUPPORT RESOURCES						

Air Force Aid Society

American Red Cross

Airman's Attic

Base Post Office

Bowling Center

Family Child Care

Medical Appointment Line

Legal Office

MPF ID Cards

TRICARE Info

Lackland ISD

Thrift Shop

Outdoor Recreation

Enlisted Spouses' Club

Force Support Squadron

Officers' Spouses' Club

JBSA Public website

My Air Force Life

DEERS

Librarv

Airman & Family Readiness Center

Exceptional Family Member Program

٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	1

2100 unin	neconcination		4.45 p.m.			
		Λ Τ ΤΤ				
				•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • •
		the second second				
For more de	etails, contact Fre	edom Cha	nel - 671 - 420	8 • Gateway (hanel - 671-1	2911
						<u> </u>

LDS Service

PAGE 15

Spring into motorcycle safety awareness

By Airman 1st Class Christopher Thornbury

22nd Air Refueling Wing Public Affairs, McConnell Air Force Base, Kansas

As the weather warms up people may be motivated to start riding motorcycles, as the desired climate for outdoor activities has arrived.

The minimalism of riding a motorcycle can be a fun, efficient method of transportation, but also makes riders more vulnerable to hazards compared to traveling by car. Safety is absolutely necessary when hitting the road in any type of vehicle but especially on a motorcycle.

"Riding a motorcycle is dangerous business; the key is taking every advantage you can to protect yourself as you go out and ride," said Master Sgt. Ricky Longnecker, 22nd Security Forces Squadron first sergeant.

The most important thing a rider can do is to have the correct mindset; being completely aware of his or her surroundings can prevent accidents entirely.

"Motorcycle safety brings you home to the reality that there is a lot of skill, effort and thoughtfulness in riding," said Donald Maher, 22nd Air Refueling Wing weapon safety manager. "Awareness of traffic, weather and road conditions are much more important while riding a motorcycle, the stopping distance and how to turn are much different."

However, a rider can be very competent and perform accurately, but still be unable to prevent an accident. In 2005, Longnecker was involved in an accident at no fault of his own.

"It shook me more than any other wreck or closecall because I was doing everything right," said Longnecker.

He said he was using forward facing lights and reflective gear because it was night time, following the speed limit, used proper lane position and identified threats as he was riding; however, another motorist near him was not being safe.

"I had a green light, another driver had a yield left on green," he said. "When I saw him he was stopped. I looked to my left to see if anyone was coming from that direction, I looked to my right and he had started to move. It was too late to do anything."

The driver of the car was on his cell phone, not paying attention when the accident occured.

"The wreck tore up my shoulder, I had some other bumps and bruises, but I hit my head really hard on the pavement," he said. "Right where the helmet meets the brow I had this beautiful bruise across my forehead."

Wearing all the gear all the time may prevent further injury when involved in an accident.

"Personal protective equipment is not just a base requirement it will help you in an accident," said Longnecker. "My injuries were minor, but that smack to the forehead would not have been the same if I had not had a helmet on. I most likely would not be sitting here today."

The Department of Defense requires military motorcycle riders to wear an approved helmet, strong jacket and pants, footwear to cover the ankles and gloves as well as attend motorcycle safety courses in order to ride on base. The mandatory basic and optional advanced courses are provided at no cost to service members and teach the fundamentals of motorcycling that could potential save a life.

While riding a motorcycle, riders are more vulnerable to unpredictable incidents that can occur, therefore being cautious, wearing the proper equipment and acquiring training to sharpen skills are necessary for all riders to keep themselves safe and healthy.

COURTS MARTIAL from Page 2

ment attorneys will naturally want to interview the victim several times each, in preparation for trial.

The SVC will be present for these interviews and may advise the victim to limit participation due to the victim's emotional state or perhaps due to collateral misconduct the victim was involved in, such as underage drinking or another offense. In courts-martial for other types of offenses, government witnesses do not have this level of flexibility when it comes to participating in pretrial interviews.

Before either the judge or jury begins to consider evidence, there may be one or more motions hearings. This highlights another aspect of sexual assault courts-martial, as there is usually a Military Rule of Evidence 412 motion. MRE 412 is a rule prohibiting either side from presenting evidence of a victim's past sexual behavior and sexual predisposition.

For example, if the charged offense is rape and the victim had sexual relations with a different partner two nights before the rape, the defense might want to present evidence of that sexual relationship for various reasons. The general rule would prohibit presenting that evidence, but there are exceptions to this rule and

the MRE 412 hearing will determine whether any such evidence will be allowed. This hearing typically happens the day before trial and is closed to the public because of the private nature of the matters presented. The SVC argues on behalf of the victim at the hearing.

The SVC is focused on protecting the rights of victims of sexual assault and will typically travel to wherever the victim is in order to argue motions and be present during all phases of trial. SVCs are experts in these areas and provide a great service for victims of sexual assault while guiding them through what can be a difficult and intimidating process.

After the motions are argued and decided, the court panel, or jury in the civilian sector, is selected if the accused has chosen a jury trial. It is the accused's choice whether to be tried by judge or jury. If a jury is chosen, the selection process is very different from the selection process in the civilian sector. In the military, commanders are asked to forward the names of their best personnel to the court-martial convening authority.

For general courts-martial at Mountain Home Air Force Base, the General Courts-Martial Convening Authority is the12th Air Force commander. The GCMCA is required by law to pick jurors based on their age, education, training,

length of service and judicial temperament. In contrast, in the civilian sector, jurors are often selected randomly based on their address. If the accused chooses to have a jury, a general courtmartial requires at least five jury members. Once a fair and impartial jury is selected, opening arguments, presentation of evidence and deliberations follow.

If the accused is found guilty, the last phase of the court involves sentencing. In the military, the sentencing phase immediately follows the guilt or findings phase. The finder of fact, either judge or jury, is presented with evidence in aggravation by the government and evidence in mitigation by the defense, to decide an appropriate sentence.

A general court-martial may hand down any sentence including confinement for life, total forfeiture of pay, dishonorable discharge and death. In sexual assault cases, the victim will usually testify again, but this time the testimony concerns the impact of the crime on the victim's life.

Many civilian courts will have 30 days or more between the guilt phase and sentencing phase, which allows for a pre-sentence investigation to be conducted. In contrast, all individuals involved in a general court-martial will know the verdict and sentence, if any, immediately after the court.

ANSWERS from Page 2

must go through their commander, supervisor, or law enforcement channels first.

Again, this is simply not true. A victim can go directly to Sexual Assault Response Coordinators, SAPR Victim Advocates, or healthcare providers. These professionals regularly receive both restricted and unrestricted reports and are available to help victims navigate through either reporting option.

In addition, Special Victims Counsel is available to all sexual assault victims. SVCs are military attorneys whose sole job is to advocate on behalf of sexual assault victims. These specialized lawyers can help victims gain a better understanding of the investigative and legal system processes. If a sexual assault victim chooses to participate in the military justice process, the SVCs can also represent the victim in court.

The restricted reporting option is for sexual assault victims who wish to confidentially disclose

the crime and receive medical treatment and services without triggering the official investigative process or pressing charges against a perpetrator.

Service members who are sexually assaulted and wish to file a restricted report must report the assault to a SARC, a SAPR VA or healthcare personnel.

The unrestricted reporting option is for sexual assault victims who want law enforcement officials to investigate the assault in order to hold the perpetrator accountable.

Once an unrestricted report is made, AFOSI agents investigate each and every reported sexual assault allegation over which the Air Force has jurisdiction. Anyone wishing to file an unrestricted report may report the crime to law enforcement, the chain of command, SARC, SAPR VA or healthcare personnel.

The third myth is that in every sexual assault case the victim and the accused share the same commander and that this leads to retaliation within the unit such as a reduction in rank, a

decrease in pay or being forced out of the military.

Roughly one in six sexual assault cases involve offenders and victims assigned to the same unit. This can result in unique issues for commanders as they support the victim and the accused. Regardless of the accused or victim unit affiliation, retaliation is not acceptable. Furthermore, retaliation is punishable under the Uniform Code of Military Justice. The Air Force is working hard to ensure that victims of retaliation feel safe reporting such incidents as well as know where they can go for assistance.

These three persistent myths notwithstanding, the Air Force will continue to offer the best care possible to our sexual assault victims to help them become empowered survivors. Let us all make a concerted effort not only in April, but every day throughout the year to end sexual assault. Every Airman can and must make a difference when it comes to bringing awareness and preventing this crime in the Air Force and in our communities.

	Congratulations to the 2015 LOSC scholarship winners									
Allysha Davis	Reagan High School	\$3,500	Tziporah Kahan	College of Health Care Professions	\$1,500					
Chanelle PowelL	Warren High School	\$2,000	Allison Coe	O'Connor High School	\$1,000					
Catherine Fuller	Brennan High School	\$2,000	Alexis Griggs	Brennan High School	\$1,000					
Andrea Gerner	Boerne High School	\$1,500	Giselle Vazquez	Brandeis High School	\$1,000					
Mason Weld	Brandeis High School	\$1,500	Ĩ	Ŭ						
Sherman Paul III	Stacey Junior-Senior High School	\$1,250								
KatherineStorck	Communications Arts High School	\$1,250	A special "THANK YO	J" to the Thrift Shop which raised more t	than \$17,000					
Spencer Pixley	Johnson High School	\$1,250		Federal Credit Union which donated \$3						
Katherine VandeWalle,	Randolph High School	\$1,250	year's scholarship fun	d.						

TALESPINNER

PAGE 17

Upcoming

FITNESS RUN

The Gillum Fitness Center celebrates May Fitness Month with a 1.5-mile run, situps and pushups at 7:30 a.m. May 20. Sign up at the Gillum Fitness Center any time prior to the event. For details, call 977-2353.

CO-ED OBSTACLE COURSE

The Gillum Fitness Center hosts a free obstacle course at 7 a.m. June 15. The twoperson teams will be comprised of one male and one female. The obstacle course includes a one-mile ride on a spin bike, pushups, situps, tire flips, burpees, two-person wheel barrow and concludes with an army crawl. For more information, call 977-2353.

INTRAMURAL SOCCER

Interested in participating in an intramural soccer league on Joint Base San Antonio? Contact intramural sports director Brett Cannon at 671-2401/1880.

LUNCHTIME VOLLEYBALL

Join the lunchtime volleyball gang for free indoor competition from 11 a.m. to 1 p.m. Tuesdays and Thursdays at the Warhawk Fitness Center.

Scoreboard

VOLLEYBALL

WEST DIVISION	w		I
1. 25th AF	6	0	
2. AFLCMC	4	1	
3. 668th ALIS	4	2	
4. 343rd TRS	3	2	
5.502nd OSS	3	2	
6. 543rd SPTS	4	3	
7. 559th MDG	1	4	
8.772nd ESS	1	4	
9. 91st NWS	0	8	

EAST DIVISION

1. 341st TRS	. 6	0
2. 93rd IS	. 6	1
3. 90th IOS	. 4	1
4. 59th DG	. 4	2
5. 33rd NWS	. 3	3
6. 149th FW	. 3	5
7. 59th MLRS	. 2	4
8. 502nd CONS	. 2	6
9. 802nd SFS	. 0	8

WL

Scorpions sting All-Air Force Men's Soccer Team

sports

Airman 1st Class Washington Morales, 22nd Civil Engineering Squadron electrical power journeyman at McConnell Air Force Base, Kansas, gets tangled with San Antonio Scorpions forward Billy Forbes during an exhibition matchup April 28 at Toyota Field in Northeast San Antonio.

Story and photo by Jose T. Garza III JBSA-Lackland Public Affairs

For some members of the All-Air Force Men's Soccer Team playing at Toyota Field in Northeast San Antonio April 28, it was a "once in a life" time experience.

"You are grateful to get the chance to be here because a lot of people applied to be part of the (men's soccer) program, but not everybody made it," said 2nd Lt. Caleb Downey, an Air Force Life Cycle Management Center acquisitions officer at Peterson Air Force Base, Colo. "We are honored to play in a beautiful city like this,"

The team had pushed their eyes in the back of their head and played a professional friendly matchup against the Scorpions. The game was part of their preparation for the Armed Forces Men's Soccer Tournament Tuesday through May 25 at Marine Corps Air Station Miramar, Calif.

The result was a 5-0 "lesson" from the San Antonio Scorpions.

"We learned about speed of play and men-

tal decision," said Lt. Col. Derrick Weyand, 48th Security Forces Squadron commander at Royal Air Force Lakenheath, United Kingdom. "At the professional level, players have to think about their next move before they get the ball.

"We were taught a lesson and we are going to grow from this."

Forward Billy Forbes was the lead "educator" with three goals. Midfielder Julio Garcia and forward Cristian Palomeque also made goals.

Forbes scored two of his three goals in the first half that was mostly controlled by the Scorpions. Garcia scored a goal from outside the box at the 8:27 mark.

The Air Force team had better control of its offense in the second half, but could not capitalize on several scoring opportunities.

Palomenque and Forbes closed out the game with a pair of goals with three minutes left.

Despite the loss, Weyand was pleased with his team's performance.

"We only trained as a team for three days

(prior to the matchup) and we played a pro team and kept up with them," he explained. "There were some things that they hadn't seen and trained for (on the field), but I am pleased that they will take this all in and (gain experience) from it."

Downey took some positives from the game as well.

"We didn't beat each other down, despite losing 5-0," he said. "We realize we need to work on our communication going forward and make sure we are all on the same page."

Alen Marcina, Scorpions head coach, liked what he saw from the All-Air Force Men's Soccer Team, and was "blessed" that his team competed against them.

"They are amazing human beings for serving our country," he said. "Their work ethic was outstanding, and they worked well as a unit and were very organized. There were moments when they played extremely hard, and they pressed us and were effective. They tested us, and we wish them well going forward."