

THE

Pittsburgh International Airport Air Reserve Station, Pittsburgh Pa.

FLYOVER

Vol. 46 No. 5
May 2007

AIRMAN'S CREED

I am an American Airman.
I am a warrior.
I have answered my nation's call.

I am an American Airman.
My mission is to fly, fight, and win.
I am faithful to a proud heritage,
A tradition of honor,
And a legacy of valor.

I am an American Airman,
Guardian of freedom and justice,
My nation's sword and shield,
Its sentry and avenger.

I defend my country with my life.

I am an American Airman:
Wingman, leader, warrior.
I will never leave an airman behind,
I will never falter,
And I will not fail.

Commander

Col. Randal L. Bright

Editorial Staff

- Chief, Public Affairs*
Mr. Shawn M. Walleck
- Deputy Chief, Public Affairs*
Master Sgt. Mark A. Winklosky
- NCOIC, Public Affairs*
Staff Sgt. Ian D. Carrier
- Staff Writer*
Senior Airman Marc C. Nickens
- Staff Writer*
Senior Airman Lou Burton
- Staff Writer*
Airman First Class Jamie L. Perry
- Administration*
Senior Airman Cynthia Ray
- Wing Photographer*
Tech. Sgt. Mary Louise A. Haney

Unit Public Affairs Representatives

- 758th Airlift Squadron*
Senior Master Sgt. Marshall Martindale
Tech. Sgt. Kevin J. George
- 911th Operations Support Flight*
Lt. Col. Michael Dvorchak
Chief Master Sgt. Carl Hughes
- 911th Aeromedical Evacuation Squadron*
Master Sgt. Robert Buchanan
- 911th Maintenance Operations Flight*
Master Sgt. Cynthia M. Laughlin
- 911th Maintenance Squadron*
Senior Master Sgt. Terrance Keblish
Master Sgt. Kevin Timbers
- 911th Aircraft Maintenance Squadron*
Vacant
- 911th Mission Support Group*
Tech. Sgt. Eleanor Weaver
- 911th Civil Engineering Squadron*
Tech. Sgt. William Fulkerson
- 911th Communications Squadron*
Senior Airman Francis L. Hartley
Airman Amber J. Reed
- 911th Mission Support Flight*
Staff Sergeant Shannon Hughes
- Senior Airman Jonathan D. Ballinger*
- 911th Security Forces Squadron*
Staff Sergeant Donald W. Singleton
Senior Airman John P. Caligiuri
- 911th Services Squadron*
Capt. Richard D. Fry
Ms. Coleen Czachowski
- 911th Logistics Readiness Squadron*
Capt. Michael A. Mason
Master Sgt. James Donnelly
- 32nd Aerial Port Squadron*
Maj. Paul Hurley
- 911th Aeromedical Staging Squadron*
Senior Master Sergeant Maureen Reitz
Senior Airman Ryan Koegler

This funded Air Force Reserve newspaper is an authorized publication for members of the U.S. military services. Contents of the *Flyover* 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. Photographs are U.S. Air Force photographs unless noted.

Editorial content and photographs provided by 911th Airlift Wing, Public Affairs, Pittsburgh IAPARS, 2475 Defense Ave., Coraopolis, Pa. 15108-4403. 911th AW web page address: <http://www.pittsburgh.afrc.af.mil>

What's in this issue?

Commentary.....3
Wing Commander discusses air show, awards and new assignment

Denton Program.....4
Special program for airlifting medical supplies to Jamaica

Asian Pacific American Heritage Month..5
Celebrate Asian Pacific Heritage during the month of May

Airman's Call.....5
Command Chief holds first Airman's call with tremendous response

Wings Over Pittsburgh Update.....6
Commentary by air show director and feature on A-10 Demonstration Team

Safety News.....8
101 Critical Days of Summer begins

ASTS News.....9
Reserve Component Periodic Health Assessment information

Promotions.....9 & 10
See who's moving up in the ranks

UTA Schedule.....11
Fit to Fight info, softball and basketball info

On the Cover...

Airman's Creed

The Air Force chief of staff introduced the new "Airman's Creed" April 18 to provide Airmen a tangible statement of beliefs that they can hold most dear. The Airman's Creed reflects pride in the role of air, space and cyberspace power and the Air Force's commitment in supporting and defending the nation. (Photo by Senior Airman Lou Burton, 911th Public Affairs)

Switching gears from accolades to air show

There are several topics I would like to discuss this month. First of all, we have less than two months to go for our annual Wings Over Pittsburgh air show. I know that all units have been pulling together and reviewing the lessons learned from last year and applying them to our upcoming air show in order to make it the best we have seen to date.

I encourage you to engage with your unit and find out how you can add to this effort. Our air show will be held during Father's Day weekend, June 16 and 17, so please spread the word. This will be a great way for families to spend the weekend with dad.

Changing tracks from Father's Day to fitness. I hope all of you have been shaking off those holiday meals and getting ready for our fitness assessments. April starts the 911th's fitness assessment cycle for the year. Several

improvements have been made to our program from last year. All assessments will now be performed at the Base Fitness Center and at the Moon High School track. Coordinate with your supervisor and unit fitness monitor for the current procedures.

Another noteworthy topic is the recent notification of the 911th Logistics Readiness Squadron Fuels Flight winning the AFRC Golden Derrick award for the second year in a row. Congratulations on another job well done! Members of this wing continue to impress me with consistent award winning efforts. Keep up the great work and continue to raise the bar as you have over the past few years. The rest of the command is going to start trying to knock you off this pedestal, and they may, but continue to make them earn it!

On a more personal note, if you haven't already heard, I will be leaving in June to assume command of the 512th Airlift Wing located at Dover Air Force Base, Del. Amy and I have enjoyed our tour of duty here at the 911th and Pittsburgh area and will miss everyone. We have made many friends and associates. During the next couple of months, I promise to try and visit all of you.

Again, thank you for the service that you provide for our nation and I continue to be honored to be your commander.

RANDAL L. BRIGHT, Colonel, USAFR
Commander, 911th Airlift Wing

Airlift mission brings needed supplies to Jamaica

by Senior Airman Lou Burton
911th Public Affairs

The 758th Operations Group and 911th Aeromedical Evacuation Squadron assisted in delivering over 12,000 pounds of medical supplies to the Cornwall Regional Hospital in Montego Bay, Jamaica through the Denton relief aid program April 20-22.

“The Denton program allows organizations to use space available on military aircraft to deliver humanitarian aid at no cost. This is only possible if it coincides with a mission, like the training we [911th AES] conducted this weekend,” said Lt. Colonel Barbara A. Nist, Aeromedical Training Nurse with the 911th AES.

Donated medical goods and services were collected by Children’s Medical Services International, a nonprofit organization, which uses

(photo by Senior Airman Lou Burton, 911th Public Affairs)

Tech. Sgt. Eric J Hebb, 758th Operations Group Loadmaster, and Norman Manley, a Jamaica International Airport employee, unload more than 12,000 pounds of medical supplies in Jamaica April 22. The medical supplies were donated by Children’s Medical Services International to the Cornwall Regional Hospital in Montego Bay, Jamaica and airlifted by the 911th Airlift Wing as part of the Denton Program. This program allows aid to be transferred by military equipment at no cost, if the airlift coincides with a scheduled training mission.

professional and nonprofessional volunteers as well as donated medical goods and services to foster worldwide health care of children, said Twiggy Munford, Secretary and Treasurer for CMSI.

“Thus far, CMSI has worked primarily with health officials in Jamaica and specifically with Cornwall Regional Hospital in Montego Bay, as well as Westhaven Home for disabled children in that area,” said Ms. Munford.

The distressing mixture of crime and poverty has stifled the Jamaican nationals and contributed to a disparaging health care system. According to the World Health organization, “in Jamaica 59 percent of people with chronic diseases experience financial difficulties and a high proportion avoided some medical treatment as a result.”

A lack of proper medical

attention and prenatal care has lead to a 25 percent mortality rate in children from birth to age five, according to the Pan American Health Organization. The majority of these deaths are a result of treatable conditions like influenza, pneumonia and nutritional deficiencies.

“In the past medical doctors and specialists have also donated their time and money to accompany us to Jamaica to train, to learn, and to actually work with medical staffs there. CMSI is also fortunate to have warehouse space and transportation companies assist in storage and delivery of the relief aid materials,” said Ms. Munford.

“This and two other monumental shipments would not have been possible based on our tiny treasury, were it not for the U.S.AID/Denton Program and the 911th Airlift Wing,” said Ms. Munford.

MAY

Pay Dates

Primary: May 15

Alternate: May 30

PAY
HERE

Asian Pacific Americans celebrate their heritage

by Terrance Stuart
Human Resource Development Council

Asian Pacific Heritage Month was initiated Oct. 5, 1978 by President Jimmy Carter when he signed a Joint Resolution designating the annual celebration. This initial resolution proclaimed the first 10 days of May as Asian/Pacific Heritage Week.

In May 1990, the week was expanded further by President George H. W. Bush to include the entire month of May.

This month celebrates Asians and Pacific Islanders in the United States, much like Black History and Women's History celebrations.

The Asian Pacific citizens have brought a rich heritage to the U.S. and it would be difficult today to find many Americans who have not been touched by the Asian Pacific culture.

Asians in the U.S. represent some 14 million people. It is estimated that by the year 2050, this number will increase to about 33 million.

Strong ties to family help make Asian Pacific Americans powerful contributors to our economy. Education is not considered an interruption of life; it is considered an investment that needs to show

(photo by Senior Airman Marc Nickens, 911th Public Affairs)

Airman's Call

Chief Master Sgt. John Payne, 911th Airlift Wing command chief, addresses Airmen at the Long Hall Dining Facility, during the April unit training assembly. As a result of the meeting the 911th will establish a 'Rising 4' council for E-1 to E4 and a '56 Club' for E-5 to E-6. These entities will now have a venue to voice opinion, concerns, and improvements for their respective ranks.

results.

Collectively, 49 percent of all Asians 25 years of age or older have bachelor degrees or higher. Twenty percent have graduate degrees. This makes them the best educated group of Americans. This could also be linked as to them having the highest median household income in the U.S. totaling \$57,518 per year. Asian Indians alone averaged \$68,771 in 2004. In 2002, the more than one million Asian-owned businesses had a combined annual income of \$343.3 billion dollars.

Values such as duty and honor and taking care of family members are very important to the Asian Pacific American culture. Parents are respected more than youth.

Hawaiians and other Pacific Islanders are known the world over for their hospitality and love of life. They have helped make Hawaii and other Pacific locales world class tourist destinations known as much for the beauty of their culture as for their surroundings.

Without the contributions of Asian Pacific Americans the U.S. would be a far poorer society culturally and socially.

From the Director...

by Col. Thomas Kittler
911th Vice Commander &
Wings Over Pittsburgh Air show Director

A-10 East Demonstration Team performs Father's Day weekend for *Wings Over Pittsburgh* air show

The Air Combat Command A-10 East Demonstration Team will display the awesome capabilities of the A-10 Thunderbolt at the *Wings Over Pittsburgh* air show, June 16 and 17.

The A-10 East Demo Team performs precision aerial maneuvers, demonstrating the unique capabilities of the Air Force's high performance aircraft. ACC's A-10 Demo Team members also exhibit the professional qualities the Air Force develops in the people who fly,

maintain and support these aircraft.

A-10s are currently flying both close air support missions and combat search and rescue missions in support of ground troops in Afghanistan.

The A-10 East Demo Team is located at Pope Air Force Base, N.C. The team is comprised of a demo pilot, a maintenance team, ground safety observers and narrators. The aircraft is one of the operational fighters from the 23rd Fighter Group, also based at Pope AFB.

Spring has finally sprung and that means summer isn't too far away. Once summer arrives that can mean only mean one thing...another *Wings Over Pittsburgh* Air Show hosted by the 911th Airlift Wing. This year's show will take place June 16 and 17 from 8:30 a.m. to 4:30 p.m., which also happens to be Father's Day weekend.

As this year's Air Show Director I look forward to this year's show as we commemorate the 60th Anniversary of the U.S. Air Force and our contributions to air and space power.

Our team has been very busy building a super schedule for these two days. I guarantee everyone will be impressed with our featured lineup.

We have the U.S. Air Force Thunderbirds Demonstration Team returning this year and we are fortunate to host the Thunderbirds prior to them embarking on their European tour.

A special treat for helicopter and rotor lovers will be the U.S. Army Sky Soldiers precision Flight Demonstration Team. New to the show this year, the Sky Soldiers will thrill you with exciting flying in their Cobra Attack helicopters. Also dropping in this year are the U.S. Air Force Academy parachute team "Wings of Blue." We also have the Air

Combat Command A-10 Demonstration Team paired up with an F-86 Heritage flight. C-17 Globemaster II and C-130 Hercules flying demonstrations are also on tap.

Our great friends and supporters, Team Oracle and Sean Tucker are back with his absolute wizardry of the Oracle Challenger biplane. The Geico Skytypers, Julie Clark's American Aerobatics and the Aero Stars Aerobic Team are but a few of the civilian performers who will entertain us. A complete list of performers and static displays, transportation and parking information can be found at our website, www.wingsoverpittsburgh.com. The site is updated weekly, so if there is specific information needed please bookmark the site and visit it regularly.

I've been the Vice Wing Commander at the 911th Airlift Wing less than a year and have enjoyed my time in Pittsburgh. I've come to admire the 'Pittsburghers' spirit and tremendous support for the military. Wings Over Pittsburgh 2007 is the 911th Airlift Wing's way of saying "thank you" for that year-round support.

2007 Wings Over Pittsburgh Air Show

June 16 & 17

Confirmed Participants

United States Air Force Thunderbirds
Sean Tucker
Julie Clark
Wings of Blue Jump Team
Geico Skytypers
Flagship- Detroit DC-3
U.S. Army Sky Soldiers AH-1 Cobras

Information Updates

As we look forward to celebrating the 60th Anniversary of the United States Air Force at the 2007 Wings Over Pittsburgh Air Show, the *Flyover* will publish monthly updates. Some of the updates will include: additional confirmed participants, changes to parking locations, bus routes to and from the venue, event times, and security screening information.

101 critical days of summer campaign begins

By Tech. Sgt. Paul Adams,
911th Safety Office

The 'Critical Days' campaign began in the early 1970s as a way to reduce the large number of Air Force off-duty fatalities in the summer months. Historically, this is a period of high risk because people are outside doing more things such as traveling, swimming, camping, boating, etc.

Carelessness kills more Airmen during the summer than anything else. That's why the Air Force takes its "101 Critical Days of Summer" campaign seriously.

Some of the riskiest activities involve motorcycles, automobiles and water sports. We have enough peer pressure to make us do something foolish. What we don't have is enough peer pressure to stop us from

doing something foolish.

The goal this year and every year is ZERO fatalities. To achieve this goal, we must collectively accept the challenge and responsibility of actively managing risks – both on and off duty, for ourselves and those around us. We all must manage the risks in our personal lives – including the risks to each and every family member. And yes, each and every Airman is part of the same family.

Assess the risk and consider your options. Take appropriate actions for such risks. It's like crossing the street. You would never cross without first looking left and right. The ultimate responsibility lies in personal risk management. PRM isn't meant to be a cumbersome scientific process. It's the simplest way to ensure you have fun without incurring an injury this summer. Look at your planned activity, identify the risks, and take action to ensure your safety and those around you.

During these '101 Critical Days of Summer' the 911th Airlift Wing Safety Office stresses the importance of being aware of impaired or fatigued driving, excessive speed for the present conditions, vehicle restraints, motorcycle safety requirements and pretrip planning.

Even safety representatives understand Wingmen's challenges. All Airmen, regardless of age or rank, should follow the **0-0-1-3 Program** guidelines:

- Zero drinks if you are under 21;
- Zero DUI's;
- One drink per hour, maximum; and
- Three drinks in one night, max!

Remember this...Mission First, Safety Always!

Civilian of the Quarter award winners

Mr. Curtis R. Cline

GS-8 and below and Wage Grade
Administrative Support Assistant

Mr. Lawrence E. Hughson

GS-9 and above and Wage Supervisor
Medical Administrative Specialist

Key Spouse Elections

The Pittsburgh Key Spouse Group Board will be holding elections for the following positions: President, Vice President, Secretary, Treasurer, and Newspaper Editor. The positions will be available Sept. 7, 2007 to June 8, 2008.

For questions or additional information please contact Brenda Honaker at pittsburghksg@netzero.net or kbhonaker@comcast.net.

Annual health assessment process made easy

By Senior Master Sgt. Lorraine Hodgkiss,
911th ASTS

The Reserve Component Periodic Health Assessment process is a mandatory, annual requirement for every Air Force Reserve member. While the annual requirement must be completed by the last day of the member's birth month, the cycle for starting or completing the RCPHA exam begins six months prior to the member's birth month. Please follow the process summarized below to ensure RCPHA requirements are completed within the required timeframe.

1. Six months prior to your birth month, go to the RCPHA website at <https://www.wbits.afrc.af.mil>, click 'RCPHA.'
2. Click 'Questionnaire.'
3. Click 'Questionnaire' again
4. Enter 'date of rank'
5. Answer all the questions
6. Done

From here a screen congratulating you on completion will pop-up. At this step, you may go through an on-line counseling process depending on the answers you provided.

When scheduled to report for an appointment, check with your Unit Health Monitor first to verify dates and times of the appointment. Remember all requirements must be completed by the last day of your birth month

Check with your UHMs to determine if you are scheduled for a 'short' or 'long' physical.

For a short physical, you are required to have a dental exam completed by a civilian dentist, which includes having the doctor fill out a DD Form 2813. Once completed return it to the 911th ASTS.

The exam must be within the six-month window prior to your birth month. For a long physical, a dental exam must be performed by a military dentist, beginning at age 19, and every third year thereafter. All other ages are short physicals.

PROMOTIONS

Airman 1st Class Ryan
Michael Hertrich

Senior Airman Samantha Brunner
Senior Airman Jason Clark
Senior Airman Lee Crusa
Senior Airman Alex Murray
Senior Airman Joshua Rush
Senior Airman Jodi Chavoya
Senior Airman John Davis
Senior Airman Janae Dugger
Senior Airman Michael Kilmer
Senior Airman Edward Lum
Senior Airman Robert Marshall
Senior Airman Jeremy Noel
Senior Airman Jonathon Titus

Staff Sgt. Russell Blackburn
Staff Sgt. Robert Calderwood
Staff Sgt. Brian Wolfe
Staff Sgt. Eric Gaspari

Tech. Sgt. Michael Capone
Tech. Sgt. Nicholas Hoth
Tech. Sgt. Brandon Kidd
Tech. Sgt. David Laughrey
Tech. Sgt. Paul France
Tech. Sgt. Sarah Taylor Jones
Tech. Sgt. Thomas Finch
Tech. Sgt. Frank Monacelli

Master Sgt. James Jarosz
Master Sgt. Daniel Baird
Master Sgt. Steven Fisher
Master Sgt. Kevin Holden
Master Sgt. Shawn Irey
Master Sgt. Justin Burns
Master Sgt. David Caldwell
Master Sgt. Daniel Ruedisueli
Master Sgt. Mark Weber
Master Sgt. Richard Johnson
Master Sgt. Kenneth Riggart
Master Sgt. Richard Lundy

Senior Master Sgt. Joseph
Rockey

Congratulations

Fuels strikes gold

Congratulations to 911th Logistics Readiness Squadron Fuels Flight for winning the 2007 Golden Derrick Award.

The American Petroleum Institute's annual Golden Derrick Award recognizes the flight as the best Air Force Reserve Command fuels section from a group of 39 units.

Promotions

Captain Delonda Ward

- Major Landon Bell
- Major Robert Porter
- Major Ian Primosch
- Major Chad Swiger
- Major John Bojanac
- Major Nicole Bukosky

Congratulations

Nurse of the Year

Recently Air Force Reserve Command announced Maj. Nicole Bukosky as the 2006 AFRC Company Grade Nurse of the Year. Maj. Bukosky is officer in charge of the Physical Exams Section at the 911th Aeromedical Staging Squadron.

911th SERVICES May Events Calendar

Combat Support & Community Service

	SUN	MON	TUE	WED	THU	FRI	SAT
Out to LUNCH! Lunch Buffet Served 11:00 am - 1:30 pm Tues - Fri Specials This Month May 4 UTA 1800-2000 Outdoor Recreation Open House BBQ \$2 Coronas May 5 UTA 1800-2000 Cinco De Mayo Celebration May 11th 1730-2030 Mongolian BBQ Reservations Requested May 17th Membership Breakfast Free 0630-0830 Club Closed 26-28 May Perksburgh Closed 28 May	May is Fitness Month Attend all fitness activities highlighted in purple and have your Fitness card filled out to be entered in a chance to win a \$50 GIFT certificate good for any Outdoor Recreation rental. Fitness Cards Available at the Fitness Center Must Attend Outdoor Rec Open House		1 Three Legged Walk Lunch Buffet Pasta	2 Cardio Training 1600 at the Fitness Center Lunch Buffet Mexican	3 Push Up Endurance Lunch Buffet BBQ	4 Outdoor Recreation Open House and BBQ \$2 Coronas Lunch Buffet Land & Sea	5 Cinco de Mayo Celebration Themed Drink Specials 911th UTA
	6 Boot Camp Cross Training 0700 911th UTA	7 Cardio Training 1030 at the Fitness Center CLUB CLOSED	8 Jump Rope Marathon Lunch Buffet Pasta	9 Closest To The Pin Lunch Buffet Home-Style	10 Get your Theme Park Tickets at the ITT Office Lunch Buffet BBQ	11 Mongolian BBQ 1730-2030 Lunch Buffet Land & Sea	12 Get your Pittsburgh Zoo Tickets at the ITT Office x8641
	13 Club Scholarship Program See flyers in the club	14 Cardio Training 1030 at the Fitness Center CLUB CLOSED	15 Sit Up Competition Lunch Buffet Pasta	16 Cardio Training 1600 at the Fitness Center Lunch Buffet Mexican	17 Horse Shoe Pitch Membership Breakfast 0630-0830	18 Services Golf Scramble Lunch Buffet Land & Sea	19 Get your Idelwild Tickets at the ITT Office x8641
	20 GO FISHING rent a fishing boat from our outdoor recreation center today.x8245	21 Cardio Training 1030 at the Fitness Center CLUB CLOSED	22 Football Pass Lunch Buffet Pasta	23 Cardio Training 1600 at the Fitness Center Lunch Buffet Home-Style	24 Water Balloon Toss Lunch Buffet BBQ	25 Pot Of Gold Drawing Every Friday Lunch Buffet Land & Sea	26 Lodging Hours 0830-
Contact Us Club Cargo Bay 1275 Rocky Ln Coraopolis, Pa 15108 412-474-8227	27 CLUB CLOSED	28 Memorial Day Perksburgh & Club CLOSED	29 Strength Power & Agility 1030 Every Tuesday Lunch Buffet Pasta	30 Cardio Training 1600 Every Wednesday Lunch Buffet Mexican	31 1.5 k Run/Walk Lunch Buffet BBQ	WINGS OVER PITTSBURGH JUNE 16-17 2007 911TH AIRLIFT WING www.wingsoverpittsburgh.com	

Help Save A Life Don't Drink and Drive. Ask Our Bartender About Our Designated Driver Program

2007

October							November							December						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6					1	2	3							1
7	8	9	10	11	12	13	4	5	6	7	8	9	10	2	3	4	5	6	7	8
14	15	16	17	18	19	20	11	12	13	14	15	16	17	9	10	11	12	13	14	15
21	22	23	24	25	26	27	18	19	20	21	22	23	24	16	17	18	19	20	21	22
28	29	30	31				25	26	27	28	29	30		23	24	25	26	27	28	29
														30	31					

2008

January							February							March						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5						1	2							1
6	7	8	9	10	11	12	3	4	5	6	7	8	9	2	3	4	5	6	7	8
13	14	15	16	17	18	19	10	11	12	13	14	15	16	9	10	11	12	13	14	15
20	21	22	23	24	25	26	17	18	19	20	21	22	23	16	17	18	19	20	21	22
27	28	29	30	31			24	25	26	27	28	29		23	24	25	26	27	28	29
														30	31					

April							May							June						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5					1	2	3	1	2	3	4	5	6	7
6	7	8	9	10	11	12	4	5	6	7	8	9	10	8	9	10	11	12	13	14
13	14	15	16	17	18	19	11	12	13	14	15	16	17	15	16	17	18	19	20	21
20	21	22	23	24	25	26	18	19	20	21	22	23	24	22	23	24	25	26	27	28
27	28	29	30				25	26	27	28	29	30	31	29	30					

July							August							September						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5						1	2		1	2	3	4	5	6
6	7	8	9	10	11	12	3	4	5	6	7	8	9	7	8	9	10	11	12	13
13	14	15	16	17	18	19	10	11	12	13	14	15	16	14	15	16	17	18	19	20
20	21	22	23	24	25	26	17	18	19	20	21	22	23	21	22	23	24	25	26	27
27	28	29	30	31			24	25	26	27	28	29	30	28	29	30				
							31													

 PRIMARY ALTERNATE

911th Airlift Wing Wings Over Pittsburgh Air Show

Commemorating 60 years of Air and Space Power

June 16-17

8:30 a.m. to 4:30 p.m.

www.wingsoverpittsburgh.com

412-474-8501

911 AIRLIFT WING/PA
PITTSBURGH IAP ARS
2475 DEFENSE AVENUE
CORAOPOLIS PA 15108-4403

OFFICIAL BUSINESS

Flyover printed on recycled and recyclable paper with soybean ink