

CAPTIONS

August 2004

INSIDE THIS ISSUE:

<i>Cover Story</i>	1
<i>Write-ups for CAPtions</i>	2
<i>Meeting Points</i>	2
<i>July 4th Parade</i>	3
<i>Our Chaplin</i>	3
<i>For Sale</i>	3
<i>Upcoming Events</i>	4
<i>Meeting Agenda</i>	4
<i>Contact Information</i>	4

Special points of interest:

- Become a Blue Angel
- June Promotions
- Chaplin Catanzaro
- Events coming in August
- Squadron website and contact information

CAPTIONS is the monthly publication for Northshore Composite Squadron, produced by the Squadron's Public Affairs Officer 1Lt. Connie Warner. Cadets volunteer to submit articles about events they've attended.

If you have comment or suggestions, please contact Connie at kwalter@northshore.wawg.cap.gov

CADETS SECURE BELLEVUE STORYFEST EQUIPMENT

The sun was hot and BDU's were not the choice of clothing for Northshore Cadets as they marched outside the Bellevue Public Library, as security over the Bellevue Storyfests' equipment. For the evenings of July 22nd thru 25th, Cadets kept their eyes and ears open to the nights noises, people and animals, making sure all equipment was safe.

Cadet First Class Jason Warner recounts the events as they came together. We reported to the Bellevue Library at 1800 hr and unloaded our gear. The Librarian, Hester Kremer gave us an orientation of the grounds, our security stations and duty expectations. We then carried on with security duty. At about 2100 hr the Senior Members Simonds and 1 Lt. Warner ordered pizza from Domino's. We were so glad when the pizza arrived and especially the bottles of pop. The pop helped to keep us awake. We took turns rotating so each would have a chance to eat. For the rest of the night we rotated stations with minor intrusion. In the morning we made sure the grounds were clean, trash was emptied and chairs were straightened. Library staff came at 0800 hr and relieved us so we could go home.

C/A1C Jason Warner and 1 Lt. Connie Warner

WANT TO BECOME A BLUE ANGEL?

The Blue Angels were formed in 1946. They have performed in Seattle every year since 1972. Their missions are to recruit for the Navy and represent Navy and Marine Corp aviation.

To become a Blue Angel Pilot one first becomes a military career-oriented aviator. Next, become aircraft carrier certified. As well, you must be on active duty in Navy or Marines and have 1,350 hours of logged flight time. Two-year terms are served by each pilot.

1 Lt. Connie Warner

SHARE YOUR CAP EVENT EXPERIENCE IN OUR NEWSLETTER

Tell us about your experience at a CAP or aerospace event you have attended. Maybe you can recommend an event to us. All that is needed is a write-up and pictures if you have some. Below are some very simple steps to submit a write-up.

- Prepare and send submission by email. If email does not work for you, contact 1Lt Connie Warner to arrange other method.
- Try to keep the write-up to a paragraph or two.
- Include name, date and location of event.
- Proof your work! Your submission will be posted on the Internet for all to see. (Check for spelling, punctuation, bad language or inappropriate use of names, etc.)
- Submit write-up by requested deadline. If you cannot meet the deadline, please notify 1Lt Connie Warner.

Note: Many homes and businesses have set their email and Internet security to a setting of HIGH due to the un-repairable viruses. This means attachments may not be received by the one to whom you are sending. Please do a text email follow-up or phone call to verify their receipt.

1Lt Connie Warner

*“Share with us
what you have
to say about
your CAP
experience.”*

*Give more
than you plan
to give.*

*CAP Membership
as of May 31, 2004*

Cadets 25,923

Seniors 35,288

Total 61,211

MEETING POINTS Promotions for June 2004

Cadet Promotions

C/SrA Stephen Street to C/SSGT—Wright Brothers Award

C/Basic Patty Gauthier to C/Airman

C/Airman Ohlinger to C/A1C

C/TSGT Tom B. Yang to C/ MSGT

C/CMSGT Rice received his Armstrong Ribbon (This was not a promotion per say)

Senior Member Promotions

2Lt Connie Warner to 1Lt

FACILITY NEEDED FOR SQUADRON

The current Northshore Squadron site is going to be under construction/renovation from now, August through December 2004. This means our Squadron needs a temporary building to hold our Tuesday meetings where we can have the Cadets drill and 2 other rooms for classroom use. Please be looking for any place to hold our meetings, now through December. Contact: Major Walter at Impstar@comcast.com or 425/771-3736.

*Quitters Never
Win & Winners
Never Quit.*

JULY 4TH PARADE AND HONOR GUARD

On Tuesday July 6th we had a visit from Jim Landerdahl, of the American Legion, Seattle Post #1. He came to thank our color guard for presenting the colors at the Kirkland parade. Then he explained that he had a hobby, his hobby was to collect armed forces shoulder patches. After allowing us to view pictures of some of his displays he asked us for help in creating a poster with all the Civil Air Patrol state patches. Our squadron then presented to him with a gift, the gift was our squadron's official patch.

C/SSGT Tyler Jensen

NORTHSHORE CHAPLAIN CATANZARO

Our Squadron's Chaplain, Dr. John A. Catanzaro, gave notice July 26, that he is resigning his post as Chaplain due to his work load with his job. He will be missed.

Keep your ears open for a pastor/priest who may be interested and qualified to take on this post for our Squadron.

*Hang On To Your
Dreams.*

FOR SALE

Combat Boots Size 13 New \$40

Contact: 2Lt Eric Long 425/923-7220

3 Brown T-shirts to wear under BDU's

Size XL \$3.25 each

Senior Member Adult Male White Aviator Shirt, Long Sleeve

Size 16 34-35 = \$20.00

2 Blue Female AF Blouse

Size 10 Regular Short Sleeve \$13.50

BDU Belt \$2.50

2 Cadet Blue Cover/hat

Size 22 1/2 = \$7.00

Contact: Major Walter 425/771-3736

United States
Air Force Auxiliary
WAWG Group V
Civil Air Patrol
P.O. Box 884
Bothell, WA 98041

Phone: 425/771-3736
Email:
kwalter@
northshore.wawg.cap.gov

We're on the Web!

northshore.wawg.cap.gov

WAWG Training
[www.wawg.cap.gov/
training](http://www.wawg.cap.gov/training)

Squadron Calendar
[http://northshore.wawg.
cap.gov/Calendar/May.
html](http://northshore.wawg.cap.gov/Calendar/May.html)

Northshore Com-
posite Squadron
PCR-WA-068

UPCOMING EVENTS

Cadets - Contact your Flight Sergeant for registration details

"O" Flights - The Last Saturday of every Month

Call 2Lt Eric Long 425/923-7220 Tuesday before to reserve your flight.

Emergency Services Encampment - Postponed to 2005.

Was June 26—July 4. Now at Ft. Lewis 7/31—8/8 Register by June 30.

Ground SAR at Fort Lewis - July 31—August 30

Must be GIS Certified

Location To Be Determined - September 28

Tell your friends, cousins, school and anyone who may be interested to come and see what you do for Civil Air Patrol.

SeaFair—July 10—August 8

Air Show details at <http://www.seafair.com/x68.xml>

Community Events at <http://www.seafair.com/x104.xml>

Honor Guard to present Colors at Aquasox Game - August 13

1900hr. - \$8.50

Cascade Falcon IX Encampment— August 18—28

NO CAP MEETING on Tuesday August 24

Meeting Agenda and Uniform Tuesdays of each month

6:30-7:00 Drill

7:00-7:10 Opening Formation

7:10-8:00 Aerospace/Moral Leadership/Emergency Services, PT

8:00-8:10 Break

8:10-8:40 First Aid

8:40-8:50 Commanders Call

8:50-9:00 Closing Formation

1st Tuesday—Promotions, Aerospace, and drill (Blues)

2nd Tuesday—PT, testing & drill (PT gear)

3rd Tuesday—Aerospace, Emergency Services (BDU)

4th Tuesday—Moral Leadership, First Aid/Emergency Services (BDU)

5th Tuesday—Open