FOR IMMEDIATE RELEASE

Osprey Composite Squadron cadets win top honors at Middle East Region Speak-Off

RICHMOND, Va. – Three cadets from the Osprey Composite Squadron represented the Maryland Wing Civil Air Patrol at the Middle East Region Speak-off, winning first place prizes in the basic and impromptu categories.


The event was attended by the winners from the Maryland Wing Speak-Off in March: Cadet Sr. Airman Jimmy Fowose, Cadet 2nd Lt. Darius Yancey and Cadet Maj. Wayne Mowery. Yancey and Mowery were seasoned cadet officers, but Fowose had been in CAP less than a year when he was invited to represent the wing and compete at the speak-off.

The event represents the next level of competition for those who win the respective wing-level speak-offs. 
The competition was divided into three separate categories: basic, advanced, and impromptu. In the basic category, cadets were required to deliver a three- to five-minute prepared speech. In the advanced category, the prepared speech was expanded to five to seven minutes in length. 
In both the basic and advanced categories, cadets were invited to speak on any aerospace topic of their choice. During the impromptu category, those competing were given a question at random and given 30 seconds to prepare their speeches.

The event was extremely competitive, with cadets representing wings such as South Carolina, Maryland, Virginia within the Middle East Region. All three of the Maryland Wing cadets earned awards, with two of the three cadets winning first-place honors.

Yancey won second place in the impromptu category for his speech on the topic, “Why are senior officers important in CAP?”

Fowose won first place in the basic category. Expanding on his topic from the Wing Speak-Off, he spoke on the benefits of the cadet program for America’s youth in the 21st century and incorporated an emphasis on how his involvement in the cadet program has given him focus.

Mowery, after being challenged with the topic of “What would you change in order to increase cadet retention in the Civil Air Patrol?” was awarded first place in the impromptu category. His response: a 2 ½- minute description of the need for a standardized training flight curriculum.

Following tradition at the Middle East Region Conference, after receiving their first-place awards both Fowose and Mowery were invited to deliver their award-winning speeches to those attending the conference banquet.

"The MER Conference was a great experience.” said Senior Member Melissa Dunlap, the Osprey squadron’s assistant public affairs officer. “We took the opportunity to display our not-so-hidden talents, attend fun and informative workshops, and form a fellowship with our regional counterparts. 
“Overall, the experience was one that won't be soon forgotten.”
Civil Air Patrol, the official auxiliary of the U.S. Air Force, is a nonprofit organization with 57,000 members nationwide. CAP performs 90 percent of continental U.S. inland search and rescue missions as tasked by the Air Force Rescue Coordination Center and was credited by the AFRCC with saving 90 lives in fiscal year 2008. Its volunteers also perform homeland security, disaster relief and counterdrug missions at the request of federal, state and local agencies. The members play a leading role in aerospace education and serve as mentors to more than 22,000 young people currently participating in CAP cadet programs. CAP has been performing missions for America for 67 years. For more information, visit www.gocivilairpatrol.com. 
There are more than 1,300 members of CAP in Maryland. Last fiscal year wing members flew 42 search and rescue missions and were credited with 31 finds.

-30-
