

South Dakota

WING ROUNDUP

CIVIL AIR PATROL • FALL 2006 • UNITED STATES AIR FORCE AUXILIARY

CAP float for Vietnam Veterans Memorial Parade in Pierre, Sept. 19, 2006.

commoncentsstores.com
CommonCents
FOOD STORES

Your one stop for convenience!

15 COMMON CENTS LOCATIONS IN THE
BLACK HILLS OF SOUTH DAKOTA TO SERVE YOU.

- | | |
|-----------------------------|-----------------------|
| QUALITY PRODUCTS | • ExxonMobil |
| FAST & FRIENDLY ENVIRONMENT | • Express Pay |
| + UP TO DATE SERVICES | • Free Air • ATM's |
| = TOTAL CUSTOMER COMMITMENT | • Fresh Ground Coffee |
| | • Touchless Car Wash |

2504 W. Main, Rapid City • (605) 343-1966

International Game Technology

www.igt.com

5301 South Hwy 16, Rapid City • (605) 341-5400

*We salute the men & women of
our South Dakota Civil Air Patrol.*

Good luck in your future missions!

FAA medical exams

Park Nicollet offers a pilot-friendly
FAA medical examination program.

- Complete flight services at one site
- Six experienced examiners
- Convenient Minneapolis-St. Paul International Airport location

Park Nicollet

Park Nicollet Clinic—Airport
7550 34th Ave. S., Minneapolis, MN
952-993-9770

www.parknicollet.com/ocmedicine

***We are proud to support
the lifesaving work of
The Civil Air Patrol.***

OTTER TAIL
POWER COMPANY

800-247-4044

www.otpco.com

***Compliments
of a friend
supporting
Civil Air Patrol.***

Commander

Col Mike Beason

Address

Editor, "Wing Roundup"
PO Box 84626
3701 North Main
Sioux Falls, SD 57118

Phone Number

(605) 367-4870

Fax Number

(605) 367-4871

The Wing Roundup is published for members and friends of the South Dakota Wing Civil Air Patrol U.S. Air Force Auxiliary.

The opinions expressed herein are those of the editor/publisher and are not necessarily those of the Department of Defense, U.S. Air Force, Civil Air Patrol or the South Dakota Wing.

All letters and/or articles submitted are the opinions expressed by the author and are not necessarily those of the editor/publisher.

CHANGES OF ADDRESS:

Members: Magazines are posted with the current address on file with CAP NHQ/DDP. Therefore, changes of address for members should be e-mailed to dpp@capnhq.gov

All photos are CAP photos unless otherwise indicated.

Commander's Comments

By Col Mike Beason, Wing Commander

CAP Year in Review for 2006

We have finished the fiscal year 2006 in South Dakota CAP and have a lot to be proud of. I'm taking a moment here to review some of what we did in 2006.

FLYING HOURS: We flew 1504.5 hours in our aircraft this year, or an average of 302 hours per aircraft. This placed us in **SECOND** place nationwide in terms of flying hours per aircraft. Because of this and our good safety record, we are among the first states to receive a second "glass cockpit" Cessna 182 soon. The second aircraft will be in Sioux Falls for the pilots there to use. To fly this record number of hours, our aircrews flew a variety of missions for CAP, the USAF, the state of South Dakota, and our own personal proficiency. I have listed some of the primary missions below. Thanks to all aircrew members who put in countless hours supporting these missions.

MISSIONS

- Low Level Routes Surveys: Sioux Falls flew 44 hours

surveying the Air National Guard's low level jet routes last summer. This mission normally requires a slower aircraft than an F-16 or B-1, so our CAP aircraft work well for these missions. They covered over 5150 miles on the surveys.

- SARs: CAP flew 10 actual SAR missions this year. Most of these were based on satellite ELT hits from AFRCC. CAP flew 203 hours during these missions this year. Most also had ground teams on the ground to find and silence the ELTs.
- SAR training: We had 8 SAR/HLS (Homeland Security) training missions around the state during the year. In addition to the flight and ground team training, we also did joint training with sheriff departments and dog handling teams. We flew 247 hours of time during these missions.
- CD training: We had one Counter-Drug training

Continued...

Spirit Lake Tribe

*We are a proud part of America's Heritage and we unite to salute the lifesaving efforts of Civil Air Patrol.
"So others may live!"*

Tribal Land Enterprises

Protection and Security for Investments by the Tribe for the Tribe.

Since 1943

*From the board of directors and staff...
We salute and support the men and women of Civil Air Patrol!*

747-2371

P.O. Box 159
Rosebud, SD 57570

Before you see the Black Hills...
get a guide!

THE JOURNEY MUSEUM

Prehistoric & Historic Collections

Lakota & Pioneer History

Guided Tours • Easy Parking

Unique Gift Shop • Group Discounts

www.journeymuseum.org

journey@journeymuseum.org

222 New York Street
Rapid City, South Dakota

2 Blocks East of the
Rushmore Plaza Civic Center

605-394-6923

Open Seven Days A Week

South Dakota Wing supports Vietnam Memorial September 16. This picture, from a CAP aircraft, shows part of the estimated 32,000 people who attended the ceremony unveiling and dedicating the sculpture honoring and remembering South Dakotans who served in Southeast Asia. CAP officers and cadets from around the state “worked” the ceremony, tasked by the managers of the event.

CAP float for Vietnam Veterans Memorial Parade in Pierre, Sept. 19, 2006.

Butler

Butler Machinery Company

Your Caterpillar Dealer Serving
North Dakota, South Dakota
And Clay County Minnesota.

3401 33 St. S.W., Fargo, ND

701-298-1700

1-800-873-8858

www.butler-machinery.com

KIRK FUNERAL HOME

Traditional Funeral Services
Cremation Services • Grief Support
Pre-Plan Online or Make Arrangements

1051 E. Minnesota St.
Rapid City 343-4808

Town N Country Inn

- Heated Outdoor Pool
- Spa & Whirlpool
- Lounge & Gift Shop
- 30 Minute Drive From Mt. Rushmore

Gary and staff are proud to salute and support the many fine men, women and young cadets of the South Dakota Civil Air Patrol.

2505 Mt. Rushmore Rd., Rapid City

343-5383 / fax 343-9670

Brown County South Dakota

SHERIFF

Brown County Sheriff
Mark Milbrandt & Staff

Proudly salute the
men and women of
the Civil Air Patrol for
their lifesaving efforts!

Aberdeen 626-7100

ARENA MOTEL

"Finest In Friendly, Economy Lodging"

336-1470

800-204-1470

5 Min. From Airport & Downtown
Outdoor Heated Pool • Cable TV
5 Minutes From Airport & Downtown
I-29 & EXIT 81

2401 W. RUSSELL ST., SIOUX FALLS

HORIZONS

AERIAL MAPPING PROFESSIONALS

Aerial Photography
Photogrammetry & Survey
LiDAR • Orthophotography
GPS/IMU • GIS

3600 Jet Drive

Rapid City 343-0280

www.horizonsinc.com

SOUTH DAKOTA

www.sdguard.com

Rossum & Neal REALTORS

Meeting your real estate needs!
Our management & staff are
proud to salute & support
the members of C.A.P.!

(800) 888-1430 • 605-342-9112

2400 W. Main St., Ste. A
Rapid City

www.rossumneal.com

The City Of

Carrington
North Dakota

Proudly supports the
lifesaving efforts of the
men and women of
Civil Air Patrol.

Keep up the good work!

701-652-2911

FIRST
NATIONAL
BANK

Phone: (605) 859-2525
P.O. Box 910, Philip, SD 57567

MEMBER FDIC
Since 1906

EXCELLENCE . . .

"Aim at perfection in everything,
though in most things it is
unattainable; however, they who aim
at it, and persevere, will come much
nearer to it than those whose laziness
and despondency make them give
it up as unattainable."

- LORD CHESTERFIELD -

DACOTAH BANK

Here for you.

www.dacotahbank.com
Member FDIC • Equal Opportunity Lender

CAP Year in Review for 2006

Continued . . .

mission this year in Aberdeen. Aircrews primarily flew photo sorties to train on our SDIS (Satellite Digital Imaging Equipment) gear. We also flew sheriff department, police department and state police personnel on these missions to show them our capabilities.

- Fire missions: With the high danger for fires in South Dakota this year, we were asked to be on call 24/7 for flights with the state fire personnel. We flew 47 hours on these missions last summer, doing fire spotting, fire observation, and transporting fire personnel to various fires. We were also used in GPS mapping of the boundaries of a fire north of Wall. One other thing we did associated with fires is to participate in the state's annual fire training exercise in Custer State Park. During this training, while cadets assisted in the base camp on the ground, our aircrews practiced photo work over fires and assisted in training for an airborne fire boss.
- SDSU missions: An ongoing mission we've done for about 7 years is flying animal tracking flights for SDSU wildlife studies. These flights are paid for from state funds, to include grants from various federal and state agencies. The types of animals being tracked now include lions,

grouse, fox, turkey, and pine martens. We flew 242 hours for the state in this mission last year.

- ROTC flights: Another mission we do that is connected with SDSU is flying orientation flights for Air Force ROTC cadets at SDSU. Col George Colombe flies most of these and logged 10 hours last year.
- Cadet flights: Our CAP cadets also get orientation flights. In the past year we flew 61 cadets and 62 hours giving orientation flights. In a new aspect of the program, we also gave 31 glider flights this year during our AE (Aerospace Education) weekend in Philip.
- Cadet flight training: We have had one cadet receive his private pilot license this year, Cadet Travis Rupp from Rapid City. It was completed in 41.4 hours total time. Only 1.4 hours over the FAA minimum. He is currently at Embry Riddle Aeronautical University majoring in Aeronautical Science in conjunction with his involvement with NAVY ROTC. He is expected to have his Instrument rating done by the end of this semester. Two other cadets, Peter Schemmel in Sioux Falls and Cory Mergen in Rapid City have started training. Three more are preparing to start, two in Spearfish and one in Rapid City.

EVENTS

- Encampment: The annual encampment for cadets was held in Devils Lake, ND, once again this year. Twenty-six cadets from SD Wing attended this leadership encampment for a 10 day period. Then Cadet Lt Col Susanna Marking from Brookings was the Cadet Commander for the encampment.
- DDR Fatal Vision Goggles. These goggles were obtained through the National DDR program. They have been used by several squadrons as well as a few school systems. All squadrons are welcome to use them for 2 weeks per time at any time during the year.
- Wing Conf: One hundred CAP members converged on Brookings in April for the annual wing conference. The one day conference was held on the SDSU campus and consisted of meetings, training, awards and a banquet.
- Mt Rushmore Marathon: Custer, Spearfish, Pierre, and Rapid City CAP members joined forces to provide road traffic control for the Mt Rushmore Marathon in the Black Hills this year. With over 700 runners, traffic control is necessary to protect the runners and the public during the marathon.
- Sioux Falls Airshow: CAP members from across the

Continued . . .

Aviation Education

You Can Go

Anywhere From Here! ®

Become a professional flight instructor at South Dakota's top Aviation Bachelor's Program.

Start your Flight Training your 1st Semester!

Flight Certificates Obtainable: Private, Instrument, Commercial, Certified Flight Instructor, Multi-engine, Certified Flight Instrument Instructor, Multi-engine Instructor

Flight Training provided at two locations: Big Sioux Aviation in Brookings located at Brookings Airport or Business Aviation in Sioux Falls located at Sioux Falls Airport

U.S. Air Force ROTC • U.S. Army ROTC

Make friends and future connections in Alpha Eta Rho, International Professional Co-ed Aviation Fraternity.

For information call 605-688-5126

Web site: learn.sdstate.edu/aviation

College of Education and Counseling
Box 507, Wenona Hall 112, Brookings, SD 57007

Compliments of ...

Wischer

Aviation, Inc.

AERIAL APPLICATORS

Cameron and staff are proud to salute and support the great efforts of the South Dakota Civil Air Patrol!

**16350 12th Rural Street Southeast
GRANDIN 701-484-5293**

Sky Ranch Foundation

*Helping Troubled Boys
Since 1961*

**AVIATION / VOCATIONAL TRAINING
STATE CERTIFIED PRIVATE SCHOOL**

We help troubled kids, age 12-17, from all parts of America. The program has been enhanced recently by the implementation of "Corrective Thinking". Boys are held responsible for their errors and taught to think through how to avoid problems in the future

For PLACEMENT INFORMATION:

Visit our website:

www.skyranchfoundation.com

or call: **605-797-4422**

Sky Ranch Lane, Sky Ranch

The World's Best Aerospace Education and Flight Training Right in Your Back Yard

- **Aviation**
B.B.A. & B.S.
- **Atmospheric Sciences**
B.S. & M.S.
- **Computer Sciences**
B.S.
- **Space Studies**
M.S.
- **U.S. Army ROTC**
U.S. Air Force ROTC

Call 1-800-258-1525

E-mail flyund@aero.und.edu

University & Tulane
Grand Forks, ND 58202-9007

**John D. Odegard
School of Aerospace Sciences**

CAP Year in Review for 2006

Continued...

state came together in Sioux Falls to assist in crowd control and auto parking at the airshow in Sioux Falls. Besides these activities supporting the show, members also manned a CAP recruiting booth and gave out information about CAP at the two CAP aircraft that were on display.

- Vietnam Veterans Memorial Dedication: For one of the biggest parades ever in South Dakota, CAP members went to Pierre to assist with crowd control, helicopter flights and aerial photo work in supporting the dedication. This three day event gave plenty of opportunity of for the citizens of South Dakota to see our members in action. In addition, CAP had a float in the parade, which featuring a scaled down version of a Piper Cub, one of the original aircraft used by CAP pilots. The float was built by Philip and Pierre squadrons. Riding on the float were CAP members who were also Vietnam era veterans.

SPAATZ AWARD: For the first time in 15 years, a South Dakota cadet has achieved the highest honor in the cadet program. Cadet Colonel Susanna Marking passed her Spaatz test on August 24th to become only the eighth cadet in SD to earn this award. She is also the

AWARDS FOR 2006

Gen. Carl A. Spaatz Award

Susanna B. Marking

Amelia Earhart Award

Cole T. Adema

Gen. Billy Mitchell Award

Nicholas J. Gengler

Thomas F. Clark

Ann M. Ziegler

Libby B. Marking

first female cadet in SD to achieve this. The award consists of a very demanding 4 part test that most do not pass the first time around. Cadet Marking has been a CAP member since May 2000 and worked hard to achieve this distinction. For those of you at wing conference in Brookings this year, Cadet Marking was the project officer for the conference, probably the first time in SD that a cadet has run a conference. She has also been the

SD representative to the North Central Region Cadet Activities Council and recently became the president of that committee. This award is normally presented to the cadet member by a state governor, congressman or general officer. Her award was presented to her on October 21st in Pierre by Brigadier General Jerald Engelman, the Deputy Adjutant General in the North Dakota National Guard.

★

CorTrust Bank

"You Can Trust In Us"

Checking ○ Savings
CD's ○ Loans ○ Trusts

2101 S. Minnesota Ave.

Sioux Falls 335-1400

Custom AIRCRAFT Refinishing, Inc.

Salutes The Civil Air Patrol!

www.aircraftrefinishing.com

AIRCRAFT MAINTENANCE & SERVICE

18 Casselton Aircraft Road
Casselton 1-877-347-5262

- SHEET METAL REPAIRS AND RESKINNING
- COMPLETE INTERIORS
- PAINT TOUCH-UPS
- DETAILING
- INSTALL MODS

(712) 252-1929

1230 Steuben St., Sioux City, Iowa

We proudly support the many fine men and women of the South Dakota C.A.P.!

Black Hills Animal Hospital

Dr. Twitero and Dr. Anderson and staff are proud to salute and support the men, women and young cadets of the South Dakota Civil Air Patrol... Thanks and keep up the good work!
2909 S. Hwy. 79, Rapid City • 343-6066

Proud to support C.A.P.!

Helm Flying Service

AERIAL APPLICATOR

701-324-2680 Harvey Airport

Lazy U Motel

343-4242

2215 MT. RUSHMORE RD., RAPID CITY
Our management & staff are proud to salute & support the men, women & young cadets of Civil Air Patrol!

Dakota Ag Service

Serving the community with pride and integrity.

10842 423rd Ave.

Britton 448-2264

HIGHWAY

PIT STOP

We Proudly Support the Civil Air Patrol!

5 10th Street West

374-3746 Lemmon

Quarve Drug

Prescription Druggists

448-2471

710 Main St.
Britton

We salute our C.A.P.

Thanks and keep up the good work!

Brandon Body Shop

COMPLETE BODY REPAIRING & PAINTING • GLASS REPLACEMENT

(605) 582-6020

1420 E. Cedar St. • Brandon

We salute the outstanding efforts of our local C.A.P. members!

NALCO ENERGY SERVICES

P.O. Box 1540

Evansville, WY 82636

(307) 235-7067

Thanks Civil Air Patrol!

We appreciate your many efforts.

Mount Truck Sales

Thank you Civil Air Patrol for your mission of care.

624-5315

31313 456th Ave., Meckling

West River Electric, Inc.

Our management and staff are proud to salute and support the Civil Air Patrol!

393-1500 • 888-393-1500

Rapid City & Wall, South Dakota

LEMMON LIVESTOCK, INC.

800-822-8853 / 374-3877

Paul Huffman, General Manager

Vicki Fogerty, Office Manager

We applaud the outstanding efforts of the men and women of C.A.P.!

P.O. Box 477 Lemmon

McGladrey & Pullen, CPA

Tax Services • Consulting • Planning
Auditing • Accounting

711 Wells Ave.

Pierre

224-8826

Brett's Spraying Service, Inc.

"Delivering quality aerial spraying services to our customers"

(605) 258-2743 Onida, SD

JET-WAY, INC.

PIPE INSPECTION
SEWER CLEANING
INDUSTRIAL VACUUMING
WATER BLASTING

701-282-2356

211 1st S. Harwood, ND

Mettler AERIAL

proudly supports the volunteers of C.A.P.!

387-5513

656 E. Hwy. 18

Menno, SD

WANTED

PILOTS & AIRCREWS

- **REQUIREMENTS:** Become a Member
Desire to contribute Time and Talent
- **BENEFITS:** Pride in Supporting your Country and
your Community

Flying Opportunities in:

- ★ Search and Rescue
- ★ Homeland Security
- ★ Cadet Orientation Rides
- ★ Emergency Services

CONTACT SOUTH DAKOTA CIVIL AIR PATROL

(605) 394-5206

<http://www.sdcap.us>

"Surprisingly Affordable, You Can Expect More"
 1-800-228-2200 / 692-3500
 3000 LeFevre Drive, Brookings
 www.fairfieldinn.com

Prostollo
 General Motors

"Your full line GM Car & Chevy Truck Dealer"
 500 4th St. N.E., Huron
 800-766-6411 / 352-6411
 www.prostollo.com

FRESH START

CONVENIENCE STORE
 Proudly Salutes C.A.P!
 Exit 1525 I-90, Kodak * 837-2126

352-8246
DAKOTA AIR SPRAY
 AERIAL APPLICATORS
 We proudly support and salute the
 Civil Air Patrol in their lifesaving efforts.
HURON MUNICIPAL AIRPORT

PHINNEY'S

pub & casino
 Yankton, South Dakota
 Yankton Mall 665-1902

Phinney's
 Pub
 & Casino
 is proud to
 support C.A.P.

D&D AIRWAYS

Y-03 SPRINGFIELD
Best Gas Prices Anywhere
AV-Gas
369-2681
 Springfield Municipal Airport

ROSEBUD CASINO

Poker * Black Jack * Slots * Bingo
 HC 14 Box 135, Valentine, NE 69201
 (605) 378-3800 / (800) 786-ROSE
 www.rosebudcasino.com

As a piece of applied science the aeroplane has a place alongside the wheel, gunpowder, the printing press and the steam engine as one of the great levers of change in world history.

The effect of aircraft on the way we live has been profound: they have shrunk the world, mingling previously isolated cultures, they have added a menacing dimension to warfare, spawned new technologies, created new economic zones and given us a toehold in Space.

- IVEN RENDALL -
 'Reaching for the Skies' 1988

AIRPORT CAFÉ & LOUNGE

We Salute the Men and Women of
 Civil Air Patrol.
4707 East Hwy. 12
225-7210 Aberdeen

We salute our C.A.P.!

BILL MURNER

CHEVROLET BUICK

747 Mount Rushmore Road
 Custer 673-4438

DAKOTA CRAFT, INC.

We Are Proud To Support
 The Many Lifesaving Missions
 Of The Civil Air Patrol.
 5406 Old Folsom Rd., Rapid City
 341-6100 or (800) 843-3321
 www.dakotacraft.com

483-0679

HIGH PLAINS, INC.
 LOGGING & PERFORATING

Proudly salutes the lifesaving efforts of South
 Dakota Civil Air Patrol!
 958 38th Avenue East • Dickinson

Carl Colson Farms

*Serving The Area With
 Pride And Quality Service.*
 Blunt 962-6373

*"Quality Service at
 Affordable Prices"*

BY CHOICE HOTELS

410 West Sioux Ave., Pierre
 224-0377 Toll Free: 1-877-424-6423

CAP ALERTING SYSTEM

RED (SEVERE) Severe risk of terrorist attack or disaster operations

Action: Place CAP resources on RED ALERT status. CAP resources will be placed in secure locations under close control. Selected staff personnel, rapid response teams, and selected mission aircrews and ground teams will be placed on RED ALERT status and should prepare for expected deployment. People will not report for duty unless directed by the National Commander, Region Commander, Wing Commander, or the NOC. If directed to report for duty, mission bases may be occupied with staff and ICS liaison CAP personnel. Communications nets, particularly HF-SSB nets, between Wing HQ's, Region HQ's, and National HQ will be conducted at least once every six hours during Red Level Operations. Selected aircrews and ground teams may be directed to report to designated locations to await orders to deploy. Report status as directed.

ORANGE (HIGH) High risk of terrorist attack or disaster operations

Action: CAP resources will be placed on ORANGE ALERT status. Selected staff personnel, rapid response teams, and selected mission aircrews and ground teams will be placed on TELEPHONE ALERT and should prepare for possible deployment. CAP resources including CAP emergency operations centers, aircraft and ground vehicles will be inspected to determine operational status. Communications nets, particularly HF-SSB nets, between Wing HQ's, Region HQ's, and National HQ will be conducted at least once daily during Orange Level Operations. Security of resources shall be checked. Report status as directed.

YELLOW (ELEVATED) Significant risk of terrorist attacks or disaster operations

Action: Coordinate emergency plans with nearby local authorities. Put contingency plans into action if necessary. CAP emergency service personnel and resources including CAP emergency operations centers, aircraft and ground vehicles will be checked to determine operational status. Communications nets, particularly HF-SSB nets, between Wing HQ's, Region HQ's, and National HQ will be conducted at least weekly during Yellow Level Operations. Report status as directed.

BLUE (GUARDED) General risks of terrorist attacks or disaster operations

Action: Check to ensure communications links with emergency response teams work. Increase training and preparation for the staff, air and ground teams. Review and update emergency procedures. Coordinate, maintain, and update current Memorandums of Understanding (MOU) with partner agencies. Provide CAP personnel with whatever information is necessary.

GREEN (LOW) Low risk of terrorist attacks or disaster operations

Action: Refine plans for emergencies. Train staff on emergency plans and capabilities. Maintain resource capability. Meet with external organizations to present CAP support capabilities and to develop new MOUs.

Airplanes Go Ballistic

By Capt. Chris R. Storey, Associate Editor, Eagle Call

The Growing Prevalence of Rocket-Propelled Parachutes Pose Potential Hazards to Ground Teams. Advice on What—And What Not—to Do.

FULLERTON—Civil Air Patrol ground teams and urban direction finders are altogether more likely to offer assistance at a traffic collision than encounter an airplane crash. Still, once

they're on the trail of an emergency locator transmitter (ELT) or chasing down a last-known position (LKP), emergency services teams don't know if they will find an inadvertently acti-

vated distress beacon or the wreckage of an airplane. CAP trains them to treat every incident as life threatening.

Like the traffic collision, plane crash sites have similar

obvious and sometimes hidden dangers (see “Yellow Lights on Electric Avenue,” *Eagle Call*, Spring 2006). One potential hidden hazard is a crashed aircraft outfitted with a live rocket-deployed emergency parachute system. Ironically, though designed to save lives, these ballistic parachutes have the potential to cause injury or death to the unsuspecting rescuer.

Ballistic parachutes are designed to do one thing: Get a light plane safely on the ground in the event of pilot incapacitation; mid-air collision; structural or control failure; or engine failure at night over rough terrain or over water. They are intended for use when all other options for a safe landing are exhausted. The leading manufacturer of ballistic parachute systems, Ballistic Recovery Systems (BRS), St. Paul, Minn., claims to have saved 188 lives since 1981.

When the pilot pulls an emergency release handle, a 55-foot diameter parachute deploys with the aid of a solid-fuel rocket motor from a specially designed canister attached to the airframe. The parachute allows the plane to descend in a flight-level attitude and cushions the landing impact. Parachute deployment is extremely fast and, under ideal circumstances can potentially save the aircraft when deployed as low as 300 to 500 feet.

BRS systems come factory standard on the Cirrus Design

EXPLOSIVE DIAGRAM: BRS's life-saving rocket design.

Corporation's SR22 and SR20, and can be added as an aftermarket item on ultralights and other home-built aircraft. They are FAA certified for installation on the Cessna models 150, 152, 172, and 182. The newest generation of Light Sport Aircraft such as the Flight Design model CT, and sport aircraft from Symphony Aircraft, can likewise be upgraded or retrofitted. The company says that worldwide, 20,000 systems now fly on various general aviation aircraft. As the popularity of sport aviation increases, more aircraft manufacturers will enter this growing market. That means CAP teams are likely to see more and more aircraft equipped with ballistic parachutes.

At the scene of an accident, one can't count on the victims to

be in a position to warn you that the aircraft is equipped with a ballistic parachute, but if they're lucid, ask them. Even if the passengers escape injury, the damaged aircraft with an unfired rocket intact still poses a threat to emergency responders. So prepare to recognize some of the components in the wreckage, or even identify the BRS parachute logo on the aircraft. Remember, the Cirrus SR22 and SR20s are *all* parachute equipped: You just have to recognize the distinctive profile.

Ballistic parachute systems are installed in various locations according to aircraft design. On ultralights, the parachute canister and rocket motor are typically mounted on the underside of the open frame. On Cirrus

Continued on page 17...

LAMOURE COUNTY SHERIFF
GARY JENSEN & STAFF
 PROUDLY SALUTE THE MEN &
 WOMEN WHO MAKE UP THE
 SOUTH DAKOTA CIVIL AIR PATROL.
 KEEP UP THE GOOD WORK!

Dyrk Hrabe Flying Service
 Aerial Crop Spraying & Seeding
 Chemical Sales

 101 Airport Rd.
 Chamberlain Airport • 734-6417

Diesel Machinery, Inc.
 4301 N. Cliff Ave.
 Sioux Falls 336-0411
 I-90 N. Deadwood Ave.
 Rapid City 348-7438

 West River Aerial
 AGRICULTURAL AVIATOR – CHEMICAL SALES
 FLIGHT INSTRUCTOR
 Municipal Airport
 Timber Lake 865-3500

OEHE AIR
*is proud to support the men and
 women of the South Dakota C.A.P.!*
 (605) 845-2977
 511 3rd Ave. West, Mobridge

WELFL CONSTRUCTION Co.
 We support the members of our C.A.P!
 665-3258
 800 W. 23rd St.
 Yankton

DELL RAPIDS
Small Town Values, Big City Savings!!!
 308 West 3rd Street, Dell Rapids
 428-5414 • www.dellrapidsford.com

**Roots Aerial Crop
 Spraying Service**
 842-2554
 WINNER

**NAUMAN FLYING
 SERVICE, INC.**
 GETTYSBURG 765-9197

EQUIPMENT & AUTO REPAIR
 1701 5th St. S.E.
 Watertown, SD 882-9145

Edney Distributing Co., Inc.
*Celebrating over 50 years in the farm
 equipment distribution business.*
 1895 Hwy. 14 E., Huron
 352-8616 • www.edneyco.com

 *Chapel Hill
 Funeral Home*
 —5-2286
 4201 E. 10th St., Sioux Falls

Proud to Support *Civil Air Patrol!*
Sportsman's Bar
 P.O. Box 21, Spiritwood, ND 58481
 (701) 252-9090

Dakota Stone Co.
Serving the area with pride and integrity.
 23863 Palmer Gulch Rd.
 Hill City 574-2760

**Sturdervant's
 Auto Parts**
*We commend the men & women of
 our South Dakota Civil Air Patrol!*
 2605 S. Shirley Sioux Falls • 605-362-6999

213 5th
 Ave. N.W.

 Aberdeen,
 South Dakota 229-2124

Sherer Flying Service

 Aerial Application • Aircraft Maintenance
 Hangar: 258-2888
 Home: 962-6272 Onida

GRANT COUNTY SHERIFF
 Michael McKernan & Staff
*proudly support and salute the
 lifesaving efforts of our*
South Dakota Civil Air Patrol!

**CRAWFORD
 TRUCKS & EQUIPMENT, INC.**
 CAT **Watts 1-800-397-6200**
 CUMMINS & E. Hwy. 12, Aberdeen
 DETROIT SERVICE INTERNATIONAL Bus. Phone 225-6200

 *When in South Dakota
 visit the Heritage Store at the*
Cultural Heritage Center
 900 Governors Drive
 Pierre 605-773-3458

CASE III 432-4576

**Valley Farm
 Equipment, Inc.** 1202 S. Dakota St.
 Milbank

**Luce
 Funeral Home**
 765-9637
 502 E. Commercial, Gettysburg

Remember . . .
 Our youth are
 the future of
**Civil Air
 Patrol!**
 Please give
 them every
 consideration.

**Missouri Basin
 Well Service, Inc.**
 Prompt 24-Hour Service - Water Testing
 Swabbing up to 15 thousand feet
 575-8242 Belfield

ENVIRO-SERVICES PLUS
 CONTRACT
 CLEANING SERVICES
 501 HORIZON CIRCLE
 SIOUX FALLS 605-728-2362

**NorthWesternTM
 Energy**
Electricity & Natural Gas
 www.northwesternenergy.com

Aberdeen Group Steps Forward

By Emily Arthur
American News Writer

Civil Air Patrol provides cadets with valuable lessons, self-discipline

Posted on Sat, Dec. 02, 2006

As 14-year-old Noble LaCroix waited to run through his Civil Air Patrol drills on Thursday, he was all smiles and laughs. But as soon as the drills began, LaCroix's face turned stern and serious.

He was all business.

"I got involved in Civil Air Patrol because I wanted to learn to fly," said LaCroix, a cadet who joined in June. "I've done two flights in a glider. I didn't get to fly it, but it was great. The first time, I was like "wow".

On Friday, the Civil Air Patrol, the official civilian auxiliary of the U.S. Air Force, celebrated 65 years in existence. While the group hasn't been in Aberdeen that long, it is active and seeking new recruits.

In South Dakota, there are nine squadrons. They are in Sioux Falls, Aberdeen, Rapid City, Pierre, Phillip, Brookings, Spearfish, Yankton and Custer.

"(Civil Air Patrol) is a big secret," said Capt. Dave Shultis, whose son, Major J.D. Shultis, is also heavily involved in the program. "It's something that's probably not as well known as it should be, based on the benefit it has on young people."

The Civil Air Patrol was

founded in 1941, less than a week before the attack on Pearl Harbor, which led to America's involvement in World War II. Now, the nonprofit organization has about 57,000 members nationwide, and performs 95 percent of the inland search-and-rescue missions in the United States. Its members also lead efforts in aerospace education, perform homeland security tasks, lead disaster relief and counterdrug missions and mentor more than 22,000 kids who participate in the Civil Air Patrol's cadet program. About 10 officers and cadets participate locally.

In Aberdeen, the cadet program is a big part of the organization.

Open to youth: Youth, ages 12 to 18, can join at any time. Once they reach 18, they have a few choices: They can switch over to a different leadership program or they might choose to join the military. When they turn 21, they can become officers in the Civil Air Patrol. Anyone is welcome to join. If an adult joins, he or she will become an officer.

J.D. Shultis first got involved in the program in 1989 when he was 16.

"At the time, I was really interested in the Air Force," J.D. Shultis said. "I liked aircraft and aerospace."

Dave Shultis said it also provided his son, and all the cadets who have come after him, a place to meet others, get discipline, and for those who want to go into military service, a perfect place to gain experience.

"It's a big benefit in their lives," Dave Shultis said. "They learn a lot of skills interacting with others."

Training: Cadets are expected to go through physical training exercises, educational exercises and other studies that help with search-and-rescue techniques. Most of the training happens at the Thursday meetings. In return, they get valuable lessons, meet good friends and get a sense of self-discipline that may be missing in their lives, J.D. Shultis said. They also get the chance to learn how to read a compass, how to operate radios and even learn to fly.

In addition to the cadet program, the Civil Air Patrol also has programs dealing in aerospace education and operations, which include search and

Continued . . .

Thatzza Pizza
 229-5050
 20 6th Ave. S.W. • Aberdeen

GREENFIELD Companies, Inc. (800) 808-4905
 PHONE & FAX
 HEAVY EQUIPMENT SPECIALISTS
 61535 S. HWY. 97 #9-164 • BEND, OR

BIRDSALL SAND & GRAVEL
 2900 W. Chicago St. • Rapid City • 342-9250

NATIONAL FARMERS UNION Insurance Companies
 387-5555 / 800-638-6860

Compliments of
David Johnson
 Keldron, South Dakota

Dependable Sanitation, Inc.
 225-9316
 1520 Brown County 19 North, Aberdeen

Aero Leasing
 We salute our civil Air Patrol!
 605.574.2404 • HILL CITY

Myers Flying Service
 852-2944
 17365 Holabird Grade, Onida

FIMCO FARM EQUIPMENT
 891 Two Rivers Rd. 232-6800
 N. Sioux City

882-1516
Crawford Funeral Chapel, Inc.
 1311 4th St. N.E., Watertown

ICE SPRAY SERVICE
AERO SPRAYER
 224-1666 Pierre

CAMRUD-FOSS CONCRETE CONSTRUCTION, INC.
 3300 EIGHTH STREET SOUTH
 MOORHEAD, MN 218-233-0065

Perkins County Title Co.
 109 Main St., Bison
 244-5544 / Fax: 244-5563

Kinkler Farms, Inc.
 19505 U.S. Hwy. 83
 Onida 264-5337

Randy's Spray Service
 25522 U.S. Hwy. 14-34
 Fort Pierre 895-2271

APPLIANCE & ELECTRONICS OUTLET
 713 N. River St.
 Hot Springs 745-6251

Dean Byemers of Raymond
 Proudly supports
 C.A.P. in our great state.

East River Electric Co-Op
 121 S.E. 1st St.
 Madison 256-4536

Dutton Companies
 TREE REMOVAL & DIRTWORK
 1321 E. Havens St. • Mitchell • 996-6374

Custom Cage
Johnny H. Niehaus salutes the C.A.P.!
 642-7609

Gerstner Oil
 3004 E. Hwy. 50
 Yankton 665-5568

Royal L. Traver
 Of Faulkton
 Proudly supports C.A.P.

Prairie Lumber, Inc.
 98 E. Main
 Beach, ND • 701-872-4212

Community Bank Of Avon
 118 N. Main MEMBER FDIC
 Avon 286-3213

Farmers & Merchants State Bank
 550 Main St., Scotland • 583-2234

ADAMS MACHINING, INC.
 342-3275
 2380 Deadwood Ave., Rapid City

Servall Uniform & Linen Supply
 We are proud to support the fine efforts
 of the Civil Air Patrol! 343-0680

Builders Supply Co.
 3501 Lewis
 336-2790 Sioux Falls

Oien Electric
 New Homes • Rewiring • Commercial • Industrial • Agricultural
 521 3rd Ave. W., Sisseton 698-7409

Northern Sun
 701-437-3000
 5525 136th St. S.E., Enderlin, ND

Orwick Ranch
 Proudly salutes the
 men & women of the Civil Air Patrol!

Bill's Tax Service
 701-225-2951
 148 3rd Ave. W., Dickinson, ND

JOHN MORRELL 1400 N. Weber Ave.
 Sioux Falls 330-3156
 www.johnmorrell.com

TTAN WEST, INC.
Wayne & Helen Fawcett proudly salute C.A.P.!
 36111 11th St., Miller • 853-3930

County Line Aviation, Inc.
 AERIAL APPLICATORS 458-2484
 19738 378th Ave., Wessington

G&H DISTRIBUTING CO.
 342-6739
 1151 Plant St., Rapid City

Four Wheel City
 820 South Highway 281
 225-8866 Aberdeen

DALE'S Tire & Retreading, Inc.
 2607 S. Hwy. 79, Rapid City • 348-1244

MCINTOSH CO-OP, INC.
 273-4244
 102 N. Highway 12, McIntosh

Cabinets & Interiors
 1015 Oak St.
 Faulkton 598-6757

Hamlin County Sheriff
Dan T. Mack proudly salutes C.A.P.!
 Hayti 783-3232

Compliments of . . .
Skip Vanderhule
 Member South Dakota Aeronautics Commission

Compliments of . . .
French Creek Supply
 Custer 673-4008

Dan's Custom Cabinets
 1501 E. Philadelphia St
 Rapid City 342-4556

 Bremer Photography
 834 South Park St.
 Aberdeen 229-0363

Aberdeen Group Steps Forward

Continued . . .

rescue, disaster relief, homeland security, and counterdrug reconnaissance. The cadets and the officers may be called to participate at any time.

J.D. Shultis said the aerospace education isn't only available to Civil Air Patrol members. The organization has educational materials, which are often given to schools or other groups.

Always ready: In the area of operations, officers and cadets have to be ready at all times. There's no telling when they might be called to help. Dave Shultis said they get called to search-and-rescue missions about one to two times a year.

When planes go down, the Civil Air Patrol is notified right away. They'll use a transmitter and other technology to help locate the aircraft. They may get called in missing-persons cases, as well. In theory, officers could be called out of work and cadets out of school.

When the cadets and officers aren't attending their weekly meetings - Thursdays from 7 to 9 p.m. at the National Guard Armory on South Roosevelt Street in Aberdeen - they participate in a variety of community activities, including National Night Out and helping to park cars at the Brown County Fair.

So far, the experience has been one LaCroix wouldn't change for the world. It even factors into his future plans.

"I want to own my own hangar and get a plane," LaCroix said. "I love to fly."

For more information about the Civil Air Patrol in Aberdeen, contact J.D. Shultis at (605) 290-3611 or Dave Shultis at (605) 225-4415. Those interested are also welcome to attend a weekly meeting to see what it's all about, Dave Shultis said.

Interested parties can also check out more information on the Civil Air Patrol at www.cap.gov or www.sdcap.us.

★

Airplanes Go Ballistic

Continued from page 13 . . .

airplanes, they are invariably installed in the stowage area, just behind the baggage compartment (a warning is posted on the fuselage—but don't count on it being readable under a number of conceivable accident conditions, or even at night). On Cessnas, the parachute canister is in the left rear baggage area as viewed from the front. The rocket motor is further outboard and to the left, just under the rear window. On most installations, plastic or fiberglass covers protect the components and hide them from not an armed, hair-trigger device waiting to explode. Built in safety features make it safe and reliable. Acti-

vation requires a deliberate pull of 30 to 40 pounds to activate the igniter and launch the rocket motor. When pulled, the release handle will travel approximately two inches before encountering built-in resistance. At that point, only about 7/16 of an inch of additional cable pull will activate the igniter and launch the rocket motor.

After a significant crash, the airframe might be broken up or distorted. The mechanical cable connecting the emergency release handle to the rocket motor igniter might have been stretched nearly to the ignition point. If this connecting cable is fully stretched, moving the

damaged aircraft can provide the additional 7/16 of an inch of travel needed to trigger the igniter.

Yes, there is risk at the scene of an accident, but it is easily minimized. Above all else, take whatever steps necessary to keep California Wing's most valuable asset—that would be you—safe.

Capt. Storey is the Emergency Services Officer of Fullerton Composite Squadron 56, and is active in CAP ES. Capt. Storey is a certified SARTECH II with the National Association of Search and Rescue (NASAR), and a California state licensed Emergency Medical Technician.

Mickelson Construction Services, Inc. 2015 Mineral Pl. Spearfish 605-645-1787

Dick's Body Shop, Inc. 996-2372
2021 W. Havens St., Mitchell

DRAYER ESTATES CONTRACTING 224-4540
P.O. Box 410, Murdo, SD 57559

RONALD L. HINS
is proud to salute the C.A.P.
in their lifesaving missions.

Fiksdal Funeral Service
122 West 5th Ave., Webster
345-3122

Dean Kurtz Construction Co.
GENERAL CONTRACTING
Rapid City 343-6665

Brand Rex Spray Service
P.O. Box 236, Mott, ND 58646
701-824-2030

STATE FARM INSURANCE
— Glade Deckert —
503 1/2 W. Grand Crossing
Mobridge • 845-2188

The Prop at Stoney Point 886-7523
Lake Kampeska • Watertown

HAHN ENGINEERING
112 South Pierre St.
776-0292 Pierre

Odell Bergheim
proudly supports the men &
women of the Civil Air Patrol.

Lyle W. Ebert
is Proud to Support
Civil Air Patrol!

HARDING & PERKINS
FARM MUTUAL INSURANCE CO.
PRAIRIE CITY 866-4844

DELMAR DEITER
IS PROUD TO SUPPORT THE MEN
& WOMEN OF CIVIL AIR PATROL!

BRICK BOTO ROOTER
211 6th Avenue Northeast
Aberdeen 225-5085

Western Aviation
Aircraft Service & Maintenance
Winner 842-0740

PARAMOUNT TECHNICAL PRODUCTS, INC.
2600 PARAMOUNT DRIVE
SPEARFISH 642-4787

SIoux LAND BAR & GRILL
19555 U.S. Hwy. 81, Arlington 983-5930

Harley F. Taylor
is proud to salute the men and women
of the South Dakota Civil Air Patrol!

Gary R. Bower
is proud to support the South
Dakota Civil Air Patrol

Tyndall Hardware Hank
1800 Main St.
Tyndall 589-3904

OSHEIM-CATRON FUNERAL HOME
2700 Jackson Blvd.
Rapid City 343-0077

HORTON'S PROCESSING 698-7161
6 4th Ave. E., Sisseton

Oscar MACHINE SHOP
532-3262
116 1st Ave. West, Clark

Johnson's RANCHERS SUPPLY, INC. Wall
279-2255
FEED • SEED • FERTILIZER

 Security Lock Service
113 W. Dakota Ave.
224-0206 Pierre

Santel Communications
796-4411
308 South Dumont, Woonsocket

A & M 368-2813
Warehouse & Self Storage
I-29 & Tea Exit Sioux Falls

Wheeler MFG Co., Inc.
374-3848
107 Main Ave., Lemmon

TACO JOHN'S
701 N. SANBORN
996-4445 MITCHELL

HOUSE THAT JACK BUILT, INC.
224-8487
117 PASQUE DR., PIERRE

SUBWAY 734-4166
402 E. KING AVE., CHAMBERLAIN

LODGEPOLE STORE
Propane & Well Service
564-2173 Lodgepole

AG Property, Inc.
1517 North Harrison Ave.
Pierre 224-0441

Compliments of . . .
South Dakota
Pilots Association

Gunderson Transmission
1805 N. Airport Rd.
224-8424 Pierre

In Memory of Dave Bass
Dr. Carey Buhler
DIAGNOSTIC & INTERVENTIONAL RADIOLOGY
995-2246 Mitchell

Bridge City Bait
845-3132
613 W. Grand Crossing, Mobridge

Farmers Union Insurance
— South Main —
Hettinger, ND 701-567-4358

Aero Spray Service
East Highway 14
Miller 853-2777

Prairie Good Samaritan Center
853-2701 • 421 E. 4th St., Miller

Mott Aerial Spray
Proudly Supports C.A.P.
Mobridge 845-2600

Alliance Of Architects & Engineers 342-9470
706 W. Boulevard, Rapid City

NORTHERN PLAINS CO-OP
503 NORTH PORTER
GETTYSBURG 765-2476

East Side Motel
845-7867
510 E. 7th E. HWY. 12, MOBRIDGE

Contributed Pictured are members of the winning Civil Air Patrol Color Guard team. From left are: Cadet SSgt Victoria Cachro of Hot Springs, Cadet SrA J. T. Claymore and Cadet A1C Justin Bierwirth of Custer, Cadet SSgt Angelica Cachro of Hot Springs along with Cadet 2d Lt Libby Marking and Cadet A1C Lance Claymore, who are also from Custer.

Local Color Guard Wins Honors

Republished with permission from the Hot Springs Star Newspaper

November 14, 2006 paper

In late October, a Civil Air Patrol (CAP) Color Guard composed of youth from Custer and Hot Springs won top honors at a state-wide competition for all CAP units.

Competition events included a written examination, raising and lowering the flag outdoors, presenting the colors indoors,

physical fitness testing, and carrying the colors at a parade. The judges were from the Ellsworth AFB Honor Guard.

At the end of March, the team from Crazy Horse Composite Squadron will go on to represent South Dakota at a regional competition in Kansas against the best from six other

states.

The local Civil Air Patrol unit meets at Custer County Airport every Thursday evening at 7 p.m. Our cadet program is open to boys and girls who have competed the fifth grade and are at least age 12. Visitors are always welcome. You may call 673-2025 for more information.

WE SERVE... THAT OTHERS MIGHT LIVE!

Waterbury Funeral Service
712-943-7100
400 4th St., Sergeant Bluff, IA 51054

TERRY GROSS
Proudly Salutes the Men
& Women of C.A.P.!

Firestone 622 6th Ave. S.E.
Tire & Aberdeen
Service Center 225-0883

Haggar's Grocery
8031 Stagestop Rd.
Black Hawk **787-6545**

GODFREY'S BRAKE SERVICE & SUPPLY
343-5030
P.O. Box 799, RAPID CITY, SD 57709

Fair Value Inn
1607 Lacrosse St.
342-8118 Rapid City

Dutch's
823 6th Ave. S.W., Aberdeen
226-1100 / 1-866-464-0313

Milo Burwick & Sons 701-290-7522
3651 117th Ave. S.W.
Dickenson • ND 58601

Jim Anderson
W. Hwy. 16, Kennebec, SD 57544
605-869-2288

Bill Valburg proudly salutes the
lifesaving efforts
of our C.A.P.!

Plath Aviation
Proudly Salutes C.A.P.
8550 Hwy 1, Oakes, ND • 701-742-3145

GARY JONES
is proud to support the lifesaving
efforts of the Civil Air Patrol.

DELTA ELECTRIC
2225 S. Hwy. 79, Rapid City • 343-6377
Keith & Employees are proud
to support the Civil Air Patrol.

Brick Propane, Inc.
225-6383
721 South State, Aberdeen

Electric Motors & Watertown
Moore, Inc. 823 54th St. S.W.
882-4028

I'm a friendly snowman,
big and fat,
Here is my tummy
and here is my hat.
I'm a happy fellow,
here's my nose
I'm all snow from
my head to my toes.
I have two bright eyes
so I can see
All the snow falling
down on me.
When the weather's cold,
I'm strong and tall,
But when it's warm,
I get very small.

~ by Shel Silverstein ~

**Seasons'
Greetings**

Dakota Electronics
424 County Rd. 19 South
Aberdeen 225-1672

Trail-Eze-Trailers
1909 S. Rowley, Mitchell
996-5571

Agents of Insurance, Inc.
348-7788
P.O. Box 410, Rapid City, SD 57709

Electro-Test & Maintenance, Inc.
801 Circle Dr. • Black Hawk • 787-4688

 BEST WESTERN RAMKOTA HOTEL
1400 8th Avenue N.W.
Aberdeen 229-4040
www.ramkota.com

Cartney Bearing & Supply
..... **226-3218**
720 6th Ave. S.E., Aberdeen

Century Business Products
P.O. Box 1838 • 225-5445
Sioux Falls, SD 57101

WE HAVE ALL YOUR BUILDING NEEDS

J & J LUMBER
708 8th St., Box 505, Springfield, SD • 369-2261

Richard D. Fuller & Family
Proudly Salute South Dakota C.A.P.!

ACE 339 S. Pierre St.
HARDWARE Pierre, SD
224-1081

Small Engine House
1901 Wells Ave.
Pierre **224-5815**

Barry Bibler
proudly salutes the
dedicated volunteers of our CIVIL AIR PATROL.

 Rapid Refrigeration
341-2431
111 POPLAR AVE. • RAPID CITY

May your day be filled
with blessings
Like the sun that lights the sky,
And may you always have
the courage
To spread your wings and fly!

SOUTH DAKOTA WING FY 2006 Cadet Programs Recap

*By Capt Dave Marten
SD Wing DCP*

FY 2006 was a banner year for South Dakota Wing Cadet Programs! Wing Cadet Activities were established with the goal of providing Cadet Leadership opportunities and focused activities covering each of the mission areas designed to establish a repeatable, predictable schedule as well as focus Squadron training efforts.

2006 Wing Cadet Activities consisted of the following events:

Cadet Non-Commissioned Officer (NCO) Academy

Nearly forty cadet NCOs gathered at the Sioux Falls National Guard Training Facility to participate in this first wing-level Cadet Professional Development School. C/CMSgt Ann Ziegler formulated the curriculum and led a team of cadet instructors to strengthen the core of South Dakota's cadets. Based on the success of the 2006 Academy, the 2007 Cadet Leadership Academy will be expanded to both an NCO Academy and an Airman Leadership School focused on the development of our state's youngest cadets

Aerospace Weekend

Philip Composite Squadron hosted South Dakota's first Aerospace Weekend in which over 40 cadets participated in hands-on activities including Glider Flights, Powered Orientation Flights, Motor-Glider flights, and the building and launching of Model Rockets. LtCol Gary Hewett was instrumental in establishing a glider program in which this activity was its first debut. 29 initial glider orientation flights were flown! Cadets also racked up over 58 hours of powered flight consisting of 29 front seat hours and 29 back seat hours. Cadets completed all the hands on training required for their model rocketry badge by building and launching individual rockets as well as building two additional rockets in flights of four. A total of 60 successful rocket launches occurred!

Joint Dakota Cadet Leadership Encampment

Over 30 South Dakota Wing Cadets traveled north to North Dakota to attend the 2006 Joint Dakota Encampment. South Dakota's own C/Col Susana Marking commanded a highly successful encampment. Cadets who attended gathered valuable training which will contribute to a challenging South Dakota led 2007 Encampment.

Ground Team Training School

Cadet Programs took the lead in establishing a South Dakota Ground Team Training School. Forty Cadets and Officers attended this four-day training event. A remarkable job

Continued . . .

CAP glider take off at Philip's Aerospace Education weekend on June 3, 2006.

was done by 1LT Peter Coates in laying the groundwork for future years in establishing this school. All in attendance received valuable training. This activity will become an annual event and will be jointly run between Wing ES and Cadet Programs. The 2007 School has received ES training funds and will include a basic GTM 3 course as well as an advanced GTM ½ course. Course graduates from 2006 will be invited back to attend the Advanced school and step into instructor roles. Course graduates will earn the right to wear the Cadet Advisory Council designed SD Ground Team patch.

Cadet Flight Scholarship

The South Dakota Wing Cadet Advisory Council established the Bud Lundgren Memorial Flight Scholarship which will award 2-3 \$800 dollar flight scholarships annually to South Dakota Cadets. The Council developed application guidelines, criteria, and procedures demonstrating the effectiveness and capabilities of the Advisory Council. The 2006 scholarship winners are Cadets Ziegler and Anderson from Lookout Mountain. Congratulations to them and we look forward to awarding next year's scholarships!

Cadet Competition

The Cadet Competition concluding FY2006 was recently held in Pierre. Cadets from 6 Squadrons competed in the Color Guard Competition and Drill Team tryouts. Crazy Horse Squadron nearly swept all events in the Color Guard earning the right to represent South Dakota in the regional competition. Col Marking hosted the Dakota Calvary Drill Team tryouts in which the best cadets from the state will form a composite team to compete for the North Central Region title and a shot at National Cadet Competition.

In summary 2006 was a tremendous year for Cadet Programs and set a foundation of new annual activities in which to build upon. My sincerest thanks to all the Cadets and Officers who contributed to making 2006 such a great success. ★

How a SOW Changed CAP's Now

By Capt. Frank Geraty, Director of Public Affairs

Seasoned Officers Wonder Whether This Shall Be The Winter of Our Discontent or the Start of a Spring Renewal

VAN NUYS—Rumbles of discord from long time members cry out for answers. "This is not the Civil Air Patrol I joined years ago," they say. "Things are getting too complicated." "What happened to the organization I remember that just did the job," comes the clamor, "where the only uniform I owned was a flight suit? Can someone tell me what the heck happened to *that* CAP?"

SEAL OF DISAPPROVAL:
Incoming CAP crest eliminates reference to the USAF Auxiliary of the past.

I was a part of that CAP a few years back myself, before work took me out of state. Eventually I was transferred back to California. It was just before 9/11. When the national tragedy happened I

TAIL OF TWO CAPs: Because of changes in our tasking, Civil Air Patrol must fly without showing its Auxiliary colors.

felt obligated to return to do my part, however small. I was surprised to find that CAP had become a very new organization with a similar name and with outwardly the same missions. I started asking questions of our top-level brass.

Here's some of what I found. The first shoe of the new era dropped in 1999 when the USAF and the corporation named the Civil Air Patrol (Inc.) got together and decided to create, for the first time, a watershed document that has been associated into the corporate constitution and bylaws. It

Continued . . .

How a SOW Changes CAP's Now

Continued . . .

is a formal Statement of Work (SOW) between CAP and the USAF. It was the first time ever that this relationship had been codified, and truthfully, has been the subject of interpretation and review ever since—hence many of the “changes.”

Sometimes change means confusion. The two organizations have suffered predictably. A formal “change management” process began early 2005 to address these issues, and is ongoing. CAP Legal officers, including our own California Wing legal officer, members of Congress, and USAF participants are actively involved in this SOW review process. It continues today.

Some characteristics of the earlier Civil Air Patrol persevere. It is still an independent organization, existing as a separate entity, longer than the Air Force itself. CAP receives funding largely from the USAF in support of our primary missions of emergency services, aerospace education and cadet programs. CAP serves other organizations that are neither funded nor a part of the Air Force nor included in the SOW. When executing those non-USAF missions CAP is not allowed to represent itself or its membership as the auxiliary of the USAF but rather as simply officers of the Civil Air Patrol.

The most visible result of today's interpretation of the SOW is the removal of the USAF AUX markings on CAP seals and our corporate aircraft, some of which had only recently been added. That raises a natural question: Are we the official auxiliary of the U.S. Air Force or not? The

BLACK AND WHITE: A CAP mission base in the late '70s.

answer won't be to everyone's liking: “Only when actively performing missions that are requested specifically by the USAF.” That distinction is drawing a lot of attention.

A new functional system, when CAP works under the SOW as the auxiliary of the Air Force, is the active mission management tool WMIRS (see Col. Prusak's column in this issue). It is such a powerful communication and coordination tool, a new standard mission procedure, that it enables us to perform a far greater range of USAF AUX mission services on a coordinated local, regional, and nation wide basis. WMIRS-documented missions are perfect examples of where CAP puts on its Auxiliary “head cover” while performing its USAF AUX role.

Our new operation security (OPSEC) requirements relates to the USAF-AUX jobs alone. In fact, it has no application to CAP's other roles, except insofar as other agencies that may be on a

need-to-know basis, per OPSEC. Those relationships are spelled out in separate Memorandums of Understandings (MOUs) between California OES, the Red Cross, and other organizations and the Civil Air Patrol (Inc.). They receive CAP services (*not USAF Auxiliary*), for which there are separate, non-USAF funding sources. MOUs fill out CAP's other corporate service roles and responsibilities from time to time and are what distinguishes the name under which we operate and the wide variety of services CAP performs.

So like much of the technology CAP uses, CAP has changed, too. One thing has remained constant: Change. The CAP story is not complete. CAP will continue to evolve, and I trust it will do so for the better. Aspects of CAP can be likened to phrases like “This is not your father's Oldsmobile....” And, personally, I think that it shouldn't be either.

Proud to be
the home of the

Rushmore Composite Squadron

Thanks for your
service to Rapid City
and the Black Hills

4450 Terminal Rd. • Suite 102
Rapid City, SD 394-4195

www.rapairport.org

A Division Of Lamperts Since 1887

- BUILDING MATERIALS
- HARDWARE
- LUMBER
- WINDOWS
- CABINETS
- TOOLS
- DOORS

FREE DELIVERY

SERVING THE CONTRACTOR
& HOME OWNER

4040 S. Grange Ave.

Sioux Falls 336-0860

*Westjet is very active in
the sale of most aircraft
from pistons to turbines.*

Fueling • Charters • Hangars
FAA Repair Station LX2R994K
Pilot Lounge • Lobby

393-2500

4160 Fire Station Rd.
RAPID CITY, SD
www.westjetair.com

We'll be there for you

- 24-Hour Physician-Staffed
Emergency Department
- CAREFLIGHT Helicopter Transport

Hospital • 605/622-5000
Emergency • 605/622-5100

Avera
St. Luke's

305 S State Street • Aberdeen, SD 57401
www.averastlukes.org

*It doesn't matter who you are,
Or what you have, or do.
If you give of your very best
The best returns to you.
A law of compensation works,
We get just what we earn,
If we love others with our hearts,
We get love in return.
The little things we sometimes do
For others day by day,
Return quite unexpectedly
In some peculiar way.*

HALL AND HALL

Specializing In Ranch
Sales / Loans / Appraisals

Office 303-861-8282
Fax 303-861-5317

*We salute the men
and women in
Civil Air Patrol,
who give of themselves
so others may live.*

**1559 Logan
Denver, Colorado**

STANDING ROCK SIOUX TRIBE

STANDING ROCK SIOUX TRIBE

We are a proud part of
America's Heritage and we
unite to salute the lifesaving
efforts of our Civil Air Patrol!

*Plan to attend our Annual Traditional Pow-wow
during the Labor Day Holiday in September.
Come and learn the ancient dances of the Lakota/
Dakota people and hear the songs from long ago.*

Visit our website for more information

www.standingrock.org

FORT YATES • NORTH DAKOTA 58538 • (701) 854-7569

**SOUTH DAKOTA
WING ROUNDUP**

CIVIL AIR PATROL

P. O. Box 84626

Sioux Falls, SD 57118-4626

Sioux Falls, SD 57118-4626
(701) 854-7569

