Tri-Wing Encampment trains 170 cadets


 

1 of 14


Cadet Aimee Welch, of Maryland Wing's Bowie Composite Squadron, receives the Honor Cadet Award for the 2008 Tri-Wing Encampment from Maj. Jonathan Johnson (left) and Cadet Col. Jake Reed. (Photo credit: Jennifer Reed)

Story Tools


print


email to friend


RSS feed


get email alerts

Camp Fretterd, Md. – Civil Air Patrol members recently completed the 2008 Tri-Wing Encampment, held June 22-29 at Camp Fretterd Military Reservation in Reisterstown, Md. Hosted by the Maryland, Delaware, and National Capital Wings, nearly 250 staff and cadet basics came from two CAP regions and five CAP wings.

Training close to 170 cadet basics was the top priority during the eight-day event. Activities included classroom sessions on Civil Air Patrol and U.S. Air Force topics, aerospace education, and emergency services. In addition, cadets trained in drill and ceremonies, competed in nightly volleyball competitions, and participated in three rotation days. Special speaker, Col. Mary Feik, visited the encampment and spoke to the cadets. She presented 15 cadets with certificates for achieving the CAP Feik achievement.

The rotation days were supported and made possible by the Maryland National Guard. The Maryland Army National Guard Army Aviation unit provided rides in UH-60 Blackhawks for the cadets while the Maryland Air National Guard flew orientation flights in a C-130J. In addition, the MDARNG rappel masters worked with the cadets as they rappelled down 30 and 100 foot walls, while other MDARNG personnel taught Drug Demand Reduction classes. The MDANG weather unit expanded on CAP aerospace modules with courses in weather. Tri-Wing staff members, trained in its use, helped basics as they participated in the weapons simulator.

The week ended with a volleyball championship, drill competition, dining out, and pass in review parade.

Led by cadet commander, Cadet Col. Jake Reed, a staff of 45 cadets worked tirelessly to ready the basics to the standard required for graduation. "I am proud of what these cadets have accomplished in their training this week and look forward to witnessing their future accomplishments," said Reed. Cadet Maj. Lee McDaniel served as the Cadet Deputy Commander while Cadet Col. Elizabeth Peters was the Cadet Executive Officer. They were mentored by Maj. Jonathan Johnson, Commandant of Cadets.

In addition to the encampment, a Region Cadet Leadership School occurred in the same location. Thirteen cadets honed their leadership skills by working on essays, classroom presentations, speeches, drill, and physical fitness. Led by Capt. Tom Reed, RCLS Commandant, and Cadet Lt. Col. Greg Groves, RCLS Cadet Commander, the participants were trained by U.S. Air Force personnel from the Airman Leadership School at Fort Meade, Md.

During the dining out, the following awards were presented for the activity:

· RCLS Most Improved Cadet: Sean McCall, Maryland Wing 

· RCLS Honor Cadet: Alice Chan, Maryland Wing 

· TWE Most Improved Cadet: Cheyenne Thomas-Chinn, National Capitol Wing 

· TWE Warrior Cadet: Christopher McConnell, Maryland Wing 

· Cpl. James W. Higgins, Jr., Honor Cadet Award: Aimee Welch, Maryland Wing 

· TWE Honor Line Staff NCO: Bo Saunders, Maryland Wing 

· TWE Honor Line Staff Officer: Victor Santos, Maryland Wing 

· TWE Honor Support Staff NCO: Kevin DeBroissiere, Maryland Wing 

· TWE Honor Support Staff Officer: Leo Wanex, Maryland Wing 

· TWE Honor Tactical Officer: Maj. Patricia Filipiak, Maryland Wing 

· TWE Honor Officer: Capt. Chris Hiles, Maryland Wing 

· Volleyball Champions: Charlie Flight, led by Cadet Brandon Brooks, Maryland Wing 

· Drill Competition Champions: Bravo Flight, led by Cadet Victor Santos, Maryland Wing 

· Warrior Flight: Hotel Flight 

· TWE Honor Flight: Bravo Flight 

· TWE Honor Squadron: Squadron One, led by Cadet Maj. Wayne Mowery, Maryland Wing 

Col. Jerry Weiss, Maryland Wing commander, began a new award to recognize the Mentor of the Encampment. This award is designed to recognize the one person, cadet or officer, staff or basic, that went out of their way to mentor others during the week. Nominations were received throughout the week and the award was presented to Maj. Jonathan Johnson, who served as the Commandant of Cadets for the week.

In addition to the above awards, Cadet Col. Elizabeth Peters was presented the Gen. Carl A. Spaatz Award at the dining out by Brig. Gen. Vernon Sevier, MDNG (Ret.).

Additional photos from the encampment are located on the Tri-Wing website at www.carrollcap.org/triwing.

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. 
-30-
