

NAVAL AVIATION NEWS

THE FLAGSHIP PUBLICATION OF NAVAL AVIATION

★ HONORING WOMEN IN ★ NAVAL AVIATION

WHAT'S INSIDE:

- ▶ Flightline: 40 Years of Women at the Naval Academy
- ▶ Osprey Brings Flexibility to COD Mission
- ▶ What Lies Beneath

SPRING 2016

Four MV-22B Osprey aircraft from Marine Medium Tiltrotor Squadron (VMM) 265, attached to the 31st Marine Expeditionary Unit arrive at Marine Corps Air Station Iwakuni, Japan, April 17 in support of the Government of Japan's relief efforts following the devastating earthquake near Kumamoto the day prior. The long-standing alliance between Japan and the U.S. allows U.S. military forces in Japan to provide rapid, integrated support to the Japan Self-Defense Forces and civil relief efforts.

U.S. Marine Corps photo by Lance Cpl. Jacob A. Farbo

NAVAL AVIATION NEWS

SPRING 2016

VOLUME 98, No. 2

DEPARTMENTS

- 4 Flightline
- 7 Grampaw Pettibone
- 8 Airscoop

FEATURES

- 13 **Moving Out on Women-in-Service**
- 16 **Forming a More Perfect Union: Honoring Women in Naval Aviation**
- 22 **Cat Crew: CVN 69's All-Female Catapult Crew**
- 24 **Petty Officer Recognized Thrice for Excellence**
- 26 **Osprey Brings Flexibility to COD Mission**
- 28 **What Lies Beneath**
- 34 **Special Ops Helo Squadron Shuts Down**

ALSO IN THIS ISSUE

- 36 Professional Reading
- Inside Back Cover** Squadron Spotlight

ON THE COVER

Meet the women of USS Dwight D. Eisenhower's (CVN 69) Launch & Recovery Division all-female catapult crew. Back row from left are Aviation Boatswain's Mate (equipment) 3rd Class Sara Edwards, ABE2 Angela Daniels-Royal, ABE2 Spela Marinsek and ABE2 Jillian Ridall. Second row from left are ABE Airman Nija Dent, ABEAN Tanya Funez, ABEAR Racquell Bonds and ABEAA Erecia Hyman. Seated on the flight deck with the holdback bar is Airman Recruit Carly Rabideau. (U.S. Navy photo by MC3 Alex Delgado)

This Spring Issue honors women in Naval Aviation with a feature on the catapult crew aboard CVN 69 on page 22. Superintendent of the Naval Academy Vice Adm. Walter E. Carter Jr. shares his blog on "40-years of women at the Naval Academy" in Flightline on page 4. On page 13, we've reprinted Secretary of Defense Ash Carter's plan to open the last combat positions to women; on page 16, six women naval aviators share their perspective on the military; and on page 24, the Naval Aviation Enterprise recognizes a petty officer for continuous process improvement projects that saved the Navy more than \$100,000.

On the Back Cover: Four F/A-18 Hornets, assigned to the "River Rattlers" of Strike Fighter Squadron (VFA) 204, prepare to break out of formation over southern Louisiana's wetlands during a photo exercise. VFA 204 is stationed on Naval Air Station Joint Reserve Base, New Orleans. (U.S. Navy photo by MC2 John P. Curtis)

The U.S. Navy's Oldest Periodical, Established 1917

Director, Air Warfare

Rear Adm. Michael C. Manazir, USN

Editor in Chief

Andrea Watters, *Naval Air Systems Command*

Editorial Board

Stan Coerr, *Headquarters, Marine Corps*

FORCM Bill Smalts, *USN, Naval Air Force, Atlantic*

Cmdr. Jeanette Groeneveld, *USN, Naval Air Forces*

Marcia T. Hart, *Naval Aviation Enterprise*

Capt. Patrick Herring, *USN, Naval Air Systems Command*

Cmdr. Christopher Marsh, *USN (Ret.), Air Warfare N98*

Naval Aviation News Staff

Fred Flerlage, *Art Director, Naval Air Systems Command*

Jeff Newman, *Staff Writer, Naval Air Systems Command*

Contributing Editors

Noel Hepp, *Naval Air Systems Command*

Melissa A. Johnson, *Naval Air Systems Command*

Columnists

Cmdr. Peter Mersky, *USNR (Ret.), Book Review Editor*

Capt. Ted Wilbur, *USNR (Ret.), Contributing Artist*

Cmdr. Bryan Dickerson, *USN (Ret.), Contributing Editor*

Submission Guidelines

Commands may send news and announcements such as awards, rescues, milestones and other achievements to nannews@navy.mil. Photos of Naval Aviation-oriented activities are always welcome. For longer feature articles, contact the editor in advance. Military contributors should forward articles about their commands only after internal security review and with command approval. For more information, contact us at nannews@navy.mil or 301-342-6024.

Personal Subscriptions and Address Changes

A one-year subscription (four issues) is \$23.00 domestic, \$32.00 overseas. For online orders go to bookstore.gpo.gov. For mail orders, cite *Naval Aviation News* and send check, money order, or credit card information to U.S. Government Printing Office Orders, P.O. Box 979050, St. Louis, MO 63197-9000. For fax orders, call 202-512-2104. For phone orders, call 202-512-1800, Mon-Fri, 0700-1830. For email orders, send to contactcenter@gpo.gov. For changes of address, also send to contactcenter@gpo.gov; include full name and both old and new addresses.

Official Subscriptions and Address Changes

Subscriptions to military and government agencies are provided free of charge through the Naval Aviation News office. Email at nannews@navy.mil or send mail to *Naval Aviation News*, NAVAIR Public Affairs Office, 47123 Buse Road, Building 2272, Room 547, Patuxent River, MD 20670 or call 301-342-6024.

Naval Aviation News (USPS 323-310; ISSN 0028-1417) is published quarterly for the Chief of Naval Operations by the Naval Air Systems Command. Periodicals postage is paid at Washington, D.C., and additional mailing offices.

The Secretary of the Navy has determined that this publication is necessary in the transaction of business required by law. The use of a name of any specific manufacturer, commercial product, commodity, or service in this publication does not imply endorsement by the Navy. Any opinions herein are those of the authors, and do not necessarily represent the views of *Naval Aviation News*, the Department of the Navy or the Department of Defense.

Photographs are U.S. Navy unless otherwise credited.

Postmaster: Send address changes to *Naval Aviation News*, NAVAIR Public Affairs Office, 47123 Buse Road, Building 2272, Suite 346, Patuxent River, MD 20670.

NAVAL AVIATION NEWS IS ONLINE AT
<http://navalaviationnews.navylive.dodlive.mil>

SEND YOUR FEEDBACK TO: nannews@navy.mil

Flightline

40 Years of Women at the Naval Academy: 'Ability, not gender'

By Vice Adm. Walter E. "Ted" Carter Jr.
Superintendent of the U.S. Naval Academy

The Naval Academy recently hosted its annual Astronaut Convocation, inviting five of our 53 astronaut graduates to the Yard to discuss the future of the space program with the Brigade of Midshipmen. Among them was U.S. Marine Corps Maj. Nicole Aunapu Mann ('99), the most recent United States Naval Academy (USNA) graduate to be selected by NASA.

Mann joins an illustrious line of Naval Academy alumnae who have served in the U.S. space program. One of the academy's earliest woman graduates was retired Capt. Wendy Lawrence, my classmate from the great Class of 1981 and the first woman from USNA to fly in space. Capt. Sunita Williams ('87) is one of four members—and the only woman—on NASA's new commercial spaceflight team, selected to partner with private sector companies developing spacecraft that will fly astronauts to the International Space Station. The Naval Academy's representation in the past and future of space flight is just one example of our graduates' achievements at the highest levels.

As we mark the 40th anniversary of the integration of women at the Naval Academy, I'd like to highlight how far we've come and look ahead in anticipation of a bright future. On July 6, 1976, the Class of 1980 arrived on Induction Day. Four years later, 55 women from that class graduated, becoming the plankowners of gender integration at this great institution—an accomplishment that we celebrated last year at the 35th Reunion for the Class of 1980.

Compare that to our most recent graduates—of the 1,070 midshipmen who graduated last May, 204 were women.

And the numbers continue to grow. More women have applied for admission than ever before (more than 4,300 applications!) for the soon-to-be-inducted Class of 2020. The current Plebe Class of 2019 boasts the largest number of women in academy history—ANY academy—with 324 inducted last July. In a summer marked by near record-low attrition, every woman completed Plebe Summer.

Women now comprise more than a quarter of the Brigade. Female representation will continue to grow; America's talented youth are clearly attracted to the Naval Academy and the missions of the U.S. Navy and U.S. Marine Corps. More importantly, beyond just the numbers, the evolution of gender integration has made significant positive progress over the past four decades. With combat positions being opened to all women starting next year, the attitude and personality of the Brigade has become one of inclusiveness for all, men and women.

“Since 1980, more than 4,600 women have graduated from the Naval Academy and have gone on to excel in their military careers and beyond.”

Since 1980, more than 4,600 women have graduated from the Naval Academy and have gone on to excel in their military careers and beyond. Adm. Michelle Howard ('82) was the first African-American woman to reach flag rank as well as the first woman to wear four stars. She now serves as our vice chief of naval operations, the second-highest ranking position in the Navy. Rear Adm. Margaret Klein ('81), now senior advisor to the secretary of defense for military professionalism, was the first woman to serve as commandant of midshipmen. Marine Col. Roberta Shea ('91) recently served as the first female deputy commandant, and she is currently serving as the commanding officer of the I Marine Expeditionary Force (MEF) Headquarters Group in Camp Pendleton, California.

Their legacy of leadership continues today within the Brigade. Midshipman 1st Class Jenna Westerberg serves as this semester's Brigade commander, following on the heels of Midshipman 1st Class Margo Darragh's leadership in the same position during the fall semester. This is the first academic year

in which women earned the Brigade commander leadership position for both semesters.

The Brigade has a wealth of role models to choose from among their peers—including women who excel morally, mentally and physically. Midshipman 1st Class Megan Musilli is one of only 32 Americans and the only service academy student selected for a 2016 Rhodes Scholarship. She is a mathematics major and is training to become a Navy physician. Midshipman 1st Class Ally Strachan, a weapons and systems engineering major, ranked in the top five percent of her class and was selected for the Mitchell Scholarship. Just last month, nuclear engineering major Midshipman 1st Class Megan Hough was selected for a Gates Cambridge Scholarship, one of only 35 recipients nationwide.

Amazingly, a nation-leading 42 percent of women at the Naval Academy compete in Division I NCAA Athletics on 15 different sports teams. Last semester, varsity soccer player Midshipman 3rd Class Meghan Hegarty was named to the Patriot

Photo by NASA

A 1987 graduate of the Naval Academy, NASA astronaut Sunita Williams, Expedition 32 flight engineer, appears to touch the bright sun during the mission's third session of extravehicular activity on Sept. 5, 2012.

League All-Academic squad and was chosen as a First-Team College Sports Information Directors of America Academic All-District honoree. Five members of the Navy volleyball team recently earned placement on the Patriot League Academic Honor Roll. Women's swimming and diving recently dominated the Patriot League Championship, winning the team title and all three individual meet awards (swimmer, diver and rookie of the meet).

In addition to observing Women's History Month throughout March, we marked the anniversary of the integration of women at USNA with a variety of ceremonies and observances. Our annual Naval Academy Foreign Affairs Conference this Spring focused on "Women and Security: The Implications of Promoting Global Gender Equality." Our commissioning week in May and induction day later in the summer will allow us the

opportunity to welcome back many of our alumnae to impart their experiences on our new graduates and incoming freshman class. Our Naval Academy Museum will also open a new exhibit in July focusing on this anniversary.

As superintendent, and as someone who was a student at USNA in the earliest days of women on the yard, I'm extremely proud of what our graduates and our current midshipmen have accomplished and look forward to what they will achieve in the future as their opportunities to serve expand. For women in the Navy and Marine Corps, the future has never been brighter, and the Naval Academy will continue to develop women of character and consequence to lead our Sailors and Marines.

Vice Adm. Walter E. "Ted" Carter Jr. is Superintendent of the U.S. Naval Academy. Reprinted from <http://navylive.dodlive.mil/2016/03/01/40-years-of-women-at-the-naval-academy-ability-not-gender/> 🇺🇸

Vice Adm. Walter E. "Ted" Carter became the 62nd superintendent of the U.S. Naval Academy (USNA) July 23, 2014. A native of Burrillville, Rhode Island, he graduated from the USNA in 1981, was designated a naval flight officer in 1982, and graduated from the Navy Fighter Weapons School (NFWS) Top Gun in 1985.

Carter's career as an aviator includes extensive time at sea, deploying around the globe in the F-4 Phantom II and the F-14 Tomcat. He has landed on 19 different aircraft carriers, including all 10 of the Nimitz-class carriers. He commanded the Fighter Squadron (VF) 14 "Tophatters," served as executive officer of USS Harry S. Truman (CVN 75), and commanded both USS Camden (AOE 2) and USS Carl Vinson (CVN 70). His most recent fleet command assignment was commander, Enterprise Carrier Strike Group (CSG) 12 during Big E's final combat deployment as a 51-year-old aircraft carrier in 2012.

Ashore, Carter served as chief of staff for Fighter Wing Pacific and executive assistant to the deputy commander, U.S. Central Command. He served as commander, Joint Enabling Capabilities Command and subsequently as lead for the Transition Planning Team during the disestablishment of U.S. Joint Forces Command in 2011. After leading Task Force RESILIENT (a study in suicide-related behaviors), he established the 21st Century Sailor Office (OPNAV N17) as its first director in 2013. Most recently, Carter served as the 54th president of the U.S. Naval War College. During

his tenure, he established the Naval Leadership and Ethics Center in Newport, Rhode Island, May 1, 2014.

Carter flew 125 combat missions in support of joint operations in Bosnia, Kosovo, Kuwait, Iraq and Afghanistan. He accumulated 6,150 flight hours in F-4, F-14 and F-18 aircraft during his career and safely completed 2,016 carrier-arrested landings, the record among all active and retired U.S. Naval Aviation designers.

Carter is the recipient of the Distinguished Service Medal, Defense Superior Service Medal (two awards), Legion of Merit (three awards), Distinguished Flying Cross with Combat V, Bronze Star, Air Medal (two with Combat V and five strike/flight), and Navy and Marine Corps Commendation Medal (two with Combat V). He was awarded the Vice Admiral James Bond Stockdale Leadership Award and the U.S. Navy League's John Paul Jones Award for Inspirational Leadership. 🇺🇸

Grampaw Pettibone

Gramps from Yesteryear: May-June 2006

Illustration by *Ted Wilbur*

Chopper Chain Reaction

A helicopter aircraft commander (HAC), who had known marital stress but hadn't been through a human factors board, was paired with the detachment's weakest helicopter second pilot (H2P) and a warfare systems operator with a history of unstrapping without telling the pilots. The crew was scheduled for a functional check flight (FCF) on an SH-60B that had just had some work done on a gearbox and driveshaft. The FCF was complicated by a hydraulic leak during the ground turn, which was fixed and completed without a foreign object damage check afterwards.

Because of schedule pressures due to a pending passenger transfer from another ship and routine meetings, the flight brief was cursory and did not include operational risk management or Naval Air Training and Operating Procedures Standardization items. The maintenance chief's brief to the crew was even shorter. As he had a tendency to do, the HAC skipped the preflight walkaround, electing instead to trust the H2P's assessment of the aircraft's condition. The helicopter lifted off and the pilot at the controls performed a normal hover check before reporting "ops normal" and turning to the right and flying away to complete the check flight.

A few minutes later, the crew was performing tail rotor backup checks by moving the servo switch to the "backup" position, which caused the H-60 to lose control of the tail rotor. As the helicopter developed a rapid yaw, the warfare systems opera-

tor, who had once again unstrapped without telling the pilots, was ejected out the side door. The HAC, who had previously failed a HAC check flight because of demonstrated difficulty with reacting to tail rotor failures, elected to dump the nose in an attempt to fight the yaw with speed, forgetting that the aircraft was only at 1,000 feet. The aircraft hit the water and was destroyed, killing both pilots. The warfare systems operator was never found. 🐦

Grampaw Pettibone Says ...

cliché in the book: failing naval aviator, bad briefs, poor habit patterns, history of performance flaws and on and on—including the ending. Only this wasn't a movie. This was real life ... and death. Gramps is still waiting for the day when these stories stop telling themselves. 🐦

Dang! If I was one of them Hollywood-type moviemakers and this was a script, I might be inclined to say it uses every

Department

Compiled by Jeff Newman
Department Title

Navy Deploys New APKWS Design for Fixed-Wing Aircraft

PATUXENT RIVER, Md.—In March, the Navy delivered the first fixed-wing aircraft variant of the Advanced Precision Kill Weapons System (APKWS) to Marine Attack Squadron (VMA) 223 operating the AV-8B Harrier in theater.

Two program offices based at Patuxent River fielded the 2.75-inch rockets equipped with semi-active laser (SAL) guidance capability seven months after receiving the requirement from Marine Corps Headquarters.

“This capability will provide commanders with a warfighting alternative to better enable weapon-to-target pairing,” said Col. Fred Schenk, AV-8B Harrier Weapon System (PMA-257) program manager.

PMA-257 and the Direct and Time Sensitive Strike program office (PMA-242) worked together to define a two-phase program to quickly field the weapon variant. The first phase expedited fielding of a limited AV-8B fixed-wing APKWS employment

flight envelope capability, and included the delivery of 80 guidance kits. The second phase will expand the fixed-wing APKWS employment envelope limits to the maximum extent possible for AV-8B.

“The intent of this requirement was to quickly provide the AV-8B with a low-cost, low-collateral damage, high-precision weapon in support of combat operations,” said Navy Capt. Al Mousseau, PMA-242 program manager. “This entire effort showcases what unity of effort among all government and industry stakeholders can accomplish to expediently deliver capability.”

APKWS is the only DoD-fully qualified 2.75-inch rocket that uses SAL guidance technology to strike targets in built-up and confined areas. The SAL is a laser seeker, which allows the system to beam-ride reflected laser energy. The reflected laser energy is sourced by either airborne or ground-based laser designators providing positive target acquisition. ✈️

U.S. Navy photo

An AV-8B Harrier is equipped with the Advanced Precision Kill Weapons System (APKWS) during a test event at China Lake, Calif. The U.S. Navy delivered the first fixed-wing aircraft variant of APKWS in March.

An F/A-18E Super Hornet catches the wire March 31 at the Runway Arrested Landing Site at Joint Base McGuire-Dix-Lakehurst in New Jersey, marking the first recovery of a manned aircraft for the Navy's new Advanced Arresting Gear (AAG) program.

AAG Traps First Manned Aircraft

The U.S. Navy's Advanced Arresting Gear (AAG) program reached a milestone with the first recovery of a manned aircraft, an F/A-18E Super Hornet, March 31 at the Runway Arrested Landing Site (RALS) at Joint Base McGuire-Dix-Lakehurst in New Jersey. The aircraft performed additional roll-ins at speeds up to 105 knots, enabling the AAG test team to assess the system's

response and compare it with data from earlier developmental testing, which used dead-load vehicles representing aircraft.

The AAG is concurrently being installed and tested aboard pre-commissioning unit USS Gerald R. Ford (CVN 78) in Newport News, Virginia. The system provides the capability to recover a broader range of carrier-based aircraft

while reducing manning and maintenance requirements.

"This historic event is the next step toward validating AAG's performance, and is the direct result of the diligent efforts from a dedicated and innovative team," said Capt. Steve Tedford, program manager, Aircraft Launch and Recovery Equipment program office (PMA 251). 🦅

Abe's Catapult Returns to Service with Tests

NEWPORT NEWS, Va.—Sailors aboard aircraft carrier USS Abraham Lincoln (CVN 72) completed no-load testing on catapult one Jan. 28, marking another milestone in the ship's Refueling and Complex Overhaul (RCOH).

Capt. Ron L. Ravelo, Lincoln's Commanding Officer, was the first "shooter" to give the signal to launch for the first time in more than three years.

"No-loads are conducted every single day by operational carriers in order to warm up the catapult in anticipation of launching aircraft," Ravelo said. "I look forward to when we are once again operational and firing no-loads in advance of actual flight operations."

Lincoln Sailors worked alongside their counterparts at Naval Air Systems Command and Newport News Shipbuilding (NNS) to overhaul the carrier's Aircraft Launch and Recovery equipment.

"Throughout the process, there was excellent integration between our ship, NNS and engineers from Naval Air Warfare Center, Lakehurst," said Cmdr. David Burmeister, Lincoln's air boss. "Because these entities worked so well together, we are standing here today executing this major milestone and celebrating a great deal of hard work our Sailors and their teammates put in to bringing these systems back on line."

No-load testing is required to verify the operational function of the entire catapult and provides the ship with an interim certification to launch aircraft.

Testing began Dec. 7, when all hydraulic, air and steam systems were filled and charged, culminating in 20 catapult shots with no more than five minutes of recovery time between shots.

Lincoln is the fifth ship of the Nimitz-class to undergo RCOH, a major life-cycle milestone. Once RCOH is complete, Lincoln will be one of the most modern and technologically-advanced Nimitz-class aircraft carriers in the fleet and will continue to be a vital part of the nation's defense.

Written by USS Abraham Lincoln Public Affairs. 🦅

U.S. Navy photo by MC3 Aaron T. Kiser

Capt. Ron Ravelo, Commanding Officer of Nimitz-class aircraft carrier USS Abraham Lincoln (CVN 72), cheers along with his Sailors after the successful testing of Lincoln's catapult on the flight deck.

Department

Department Title Patrol Squadron 4 Begins 'Aloha' Deployment

Byline

U.S. Navy photo by MC3 Amber Porter

Sailors assigned to the "Skinny Dragons" of Patrol Squadron (VP) 4 perform a man-on-the-stand coordinated check on a P-3C Orion maritime patrol aircraft.

KANEOHE, Hawaii—P-3C Orion planes from Patrol Squadron (VP) 4 departed Kaneohe from Marine Corps Base Hawaii for the last time March 18, beginning a challenging tri-site deployment to three different areas of responsibility.

The Skinny Dragons of VP-4 deemed the journey their 'Aloha Deployment,' a theme which carries dual meaning—as VP-4 says Aloha and Mahalo to their Hawaii home, they will also be saying Aloha to the P-3C in favor of the P-8A Poseidon.

Leaving Hawaii is certainly bittersweet for the squadron, which has had a long and decorated history as a permanent fixture in the Aloha State since 1964.

Upon return from deployment, VP-4 will execute a permanent duty station change to Naval Air Station Whidbey Island, Washington, and transition to the P-8A. The Skinny Dragons began flying the Orion 50 years ago, and the transition to the Poseidon is the next step in ensuring they remain the Navy's premier maritime squadron.

"This deployment is an exciting time for our squadron and our families," said VP-4 Commanding Officer Cdr. Jon Spore. "Between the move to Whidbey Island and the upcoming transition

to the P-8A Poseidon, we have a lot to look forward to, but remain focused on our immediate goal of completing our last P-3C Orion deployment. That being said, our time in Hawaii was very special and we look forward to making new memories in a new location and with a new aircraft."

VP-4 is the first of three Hawaii-based squadrons that will make the move to Whidbey Island and transition to the P-8A. Though motivated to face that challenge, the Skinny Dragons are currently focused on their 'Aloha deployment' and executing the mission.

"VP-4 has enjoyed great success for many years in Hawaii. Our Sailors from today and years gone by have fantastic memories of serving in the Aloha State," said VP-4 Executive Officer Cdr. Christopher Smith. "While it's bittersweet to leave, we look forward to starting our next chapter in our new home after this deployment. We fondly say Mahalo to this wonderful community for all the great memories."

Written by Lt. j.g. Matthew Johnston, the Patrol Squadron (VP) 4 Public Affairs Officer. 🇺🇸

VFA-113, NAS Lemoore Say Goodbye to F/A-18 'Charlie'

LEMOORE, Calif.—Maintenance Officer Lt. Cmdr. Kristen Hansen conducted the “Stingers” of Strike Fighter Squadron (VFA) 113’s last flight of a fleet F/A-18C Hornet based at Naval Air Station (NAS) Lemoore Feb. 17.

The Stingers completed the transition from the A-7E Corsair II to the F/A-18A Hornet in December 1983, making VFA-113 the Navy’s first fleet operational combat-ready strike fighter squadron, and establishing the squadron’s motto of “First and Finest.” In 1989, VFA-113 accepted delivery of the upgraded F/A-18C Hornet.

The Stingers began their transition to the F/A-18E Super Hornet in March. In August 2014, the squadron embarked on its final combat deployment with the F/A-18C and Carrier Air Wing (CVW) 17 aboard USS Carl Vinson (CVN 70), during which it flew 367

combat missions in support of Operation Inherent Resolve.

“The legacy F/A-18 has served the Navy brilliantly as a supersonic fighter for over 30 years,” said Cmdr. Eric C. Doyle, Commanding Officer of the Stingers. “While we remain proud of all the good work we have done with the F/A-18C, we are excited to begin transitioning to some brand new F/A-18E Super Hornets.”

“It has been an honor and a privilege to fly the F/A-18C Hornet across the Lemoore flight line for the last 10 years,” said Hansen. “Although I am excited about receiving our new jets, the ‘Charlie’ has served me and the majority of the Lemoore Hornet community well over the course of our careers. Our maintainers have done a spectacular job of keeping these aging aircraft combat ready despite the many

challenges associated with high-flight hour jets. I’ll appreciate the extra gas, but admit that I’ll be a little sad when I have to say ‘Rhino Ball’ vice ‘Hornet Ball’ behind the boat!”

After the completion of carrier qualifications for the pilots of VFA-113, the final step in the transition to the F/A-18E is becomes certified as safe-for-flight, which involves the loading and delivery of live ordnance. Strike Fighter Weapons School Pacific will conduct the Conventional Weapons Technical Proficiency Inspection for VFA-113 at the beginning of June. Following the inspection, the Stingers will become the newest member of the Super Hornet community, making NAS Lemoore an all-Super Hornet flight line.

Written by Ensign Timothy Cole, public affairs officer for Strike Fighter Squadron 113. 🇺🇸

The “Stingers” of Strike Fighter Squadron (VFA) 113 prepare for the final flight of a fleet F/A-18C Hornet from Naval Air Station Lemoore Feb. 17.

Strike Fighter Squadron (VFA) 113 Maintenance Officer Lt. Cmdr. Kristen “Dragon” Hansen conducted the last flight of a fleet F/A-18C Hornet based at Naval Air Station Lemoore Feb. 17.

U.S. Navy photos by ENS Timothy Cole

NAWCWD team upgrades targets, saves \$1.5 million

CHINA LAKE, Calif.—Faced with a potential shortage of aerial targets, late last year, the Threat/Target Systems Department (TTSD) at Naval Air Warfare Center Weapons Division decided to retrofit 20 targets mothballed in the early 1990s with upgraded avionics. But rather than paying to have the older-model targets revamped by an outside contractor, they paid to learn how to do it themselves, a process which ultimately saved nearly \$1.5 million.

“We are running out of BQM-74s, our workhorse target, and its replacement isn’t ready yet,” said David Whitson, BQM-74/BQM-34 technical project officer. “Back in 2005, the Aerial Target and Decoy Systems Program Office (PMA-208) had funded Northrop Grumman to upgrade several BQM-34s, and we wanted more of them.”

But instead of just going back to Northrop Grumman, Whitson’s team wanted to learn to do the conversions in-house, upgrading the avionics in the old BQM-34-41 models to a more advanced BQM-34-55 model with systems more akin to the favored BQM-74.

“We wanted to bring the knowledge in house so that, in the future, we can

U.S. Navy photo

One of the 20 rebuilt BQM-34-41s sits open during an avionics upgrade conducted in-house by the Naval Air Warfare Center Weapons Division Threat/Targets Department in late 2015.

upgrade more of these targets without having to go back to the contractor,” Whitson said.

Working side-by-side with Northrop-Grumman technicians, the TTSD team upgraded three targets, learning the process and documenting every step. The other 17 targets they finished in-house, purchasing the required avionics from Northrop-Grumman but doing the work themselves. The process saved the taxpayer nearly \$75,000 per unit.

More importantly, though, they created an official NAVAIR technical document for others to follow.

“We really got in there and got our hands dirty,” said Doug Evans, the team’s deputy assistant program manager for logistics.

And the upgrade leapfrogged the previous model in capabilities.

“The BQM-34 has been flying for over 50 years,” Evans said. “Now this modified -55 target is able to do things it could never before. People actually want to use it now.”

“The older model was iffy below 40 feet,” Whitson explained. “Now we’re comfortable going down to 10, which is a requirement for anti-ship cruise missile type events.”

The modification also upgraded the -41’s obsolete analog autopilot.

“Now it’s got power steering,” Evans said.

“We took an essentially useless target into the most advanced BQM-34 type target in the inventory,” Whitson said. “And now that we have the framework, we can do it again.”

Tentative Schedule NAVAIR Booth 2327 Speakers at Sea-Air-Space 2016 (Subject to Change)

Monday, May 16

- 0930 Capt. Erik Etz, USN**
Commanding Officer, Naval Air Warfare Center Training Systems Division
Topic: Naval Training
- 1030 Capt. Jim Stoneman, USN**
Air-to-Air Missiles Program Office (PMA-259) Program Manager
Topic: PMA-259 Program Update
- 1400 Capt. John Bailey, USN**
Airborne Electronic Attack Systems and EA-6B Program Office (PMA-234) Program Manager
Topic: Next Generation Jammer (NGJ)
- 1500 Capt. Karl Andina, USN**
Vice Commander, Naval Air Warfare Center Weapons Division
Topic: NAWCWD Update and Overview

Tuesday, May 17

- 0930 Ms. Elizabeth McMichael**
AM and Digital Thread Integrated Product Team Lead
Topic: Additive Manufacturing
- 1030 Mr. Gary Kurtz**
Asst. Commander for Acquisition Program Management (AIR-1.0)
Topic: AIR-1.0 Overview
- 1400 Rear Adm. Mark Darrah, USN**
Program Executive Officer for Unmanned Aviation and Weapons
Topic: PEO(U&W) Programs
- 1500 Capt. Jaime Engdahl, USN**
Precision Strike Weapons (PMA-201)
Topic: Precision Strike Weapons Overview

Wednesday, May 18

- 0930 Rear Adm. Dean Peters, USN**
Program Executive Officer for Air Anti-Submarine Warfare, Assault and Special Mission Programs (PEO(A))
Topic: PEO(A) Platforms
- 1030 Rear Adm. Shane Gahagan, USN**
Commander, Naval Air Warfare Center Aircraft Division
Topic: NAWCAD Update and Overview

U.S. Navy photo by MC2 John Philip Wagner, Jr.

A naval aviator, assigned to the "Cougars" of Electronic Attack Squadron (VAQ) 139, conducts a pre-flight inspection on an EA-18G Growler.

U.S. Navy photo by MC3 Timothy Schumaker

An aviation boatswain's mate (fuel) pulls a fuel line across the flight deck of the aircraft carrier USS Ronald Reagan (CVN 76).

MOVING OUT ON WOMEN-IN-SERVICE

How and why the U.S. military is now opening up the last combat positions to women

By Secretary of Defense Ash Carter

Three months ago, I announced that DoD would be opening all remaining combat positions to women. As I said at the time, to succeed in our mission of national defense, we cannot afford to cut ourselves off from half the country's talents and skills. We have to take full advantage of every individual who can meet our standards.

At every stage in this process, I have emphasized that the implementation of this change must be handled the right way, because the combat effectiveness of the world's finest fighting force is paramount. Chairman of the Joint Chiefs of Staff, General Dunford and I agree that implementation should be done in a combined manner, by all the military services working together. And to make sure we did this right, I asked the military services to incorporate

seven guiding principles—transparent standards, population size, talent management, physical demands and physiological differences, operating abroad, conduct and culture, and assessment and adjustment—into their implementation plans.

Over the last three months, each of the military services and U.S. Special Operations Command (SOCOM) have put a great deal of thought and effort into their plans to incorporate these guidelines. Having reviewed and approved their exceptionally thorough work, today I'm pleased to announce that each of them will be moving forward by the end of April. While I encourage our men and women serving in uniform to read the implementation plans, which are publicly available from the Army, Navy, Marine Corps, Air Force and SOCOM, I'd like to provide a few

key examples that illustrate how we will proceed in a deliberate and methodical manner that will make our force stronger.

Transparent Standards

My first and foremost guiding principle was that the services would need to continue to apply transparent and objective standards for all career fields to ensure leaders assign tasks, jobs and career fields throughout the force based on ability, not gender. In this respect, the services have been able to leverage the great amounts of data they gathered over three years' worth of studies to make their standards up to date and operationally relevant. We found over the last few years that in some cases we were doing things because that's the way we've always done them. For example, previously one of the tasks to earn the

U.S. Marine Corps photo by Cpl. Marianne T. Mangrum

U.S. Marines assigned to a female engagement team conduct a security patrol in Helmand Province, Afghanistan, in 2011.

U.S. Navy photo by MC3 Pyoung K. Yi

A Sailor attaches electrocardiogram monitor leads to a patient during a mass casualty drill.

Army's Expert Infantry Badge required soldiers to move 12 miles in three hours with a 35-pound rucksack, but it turns out that the rucksack weight was based on a World War II-era airborne study. It was the minimum weight required to prevent the rucksack from getting tangled in a jumper's static line, and had nothing to do with the equipment required for paratroopers to fight with once they landed—let alone the modern equipment that infantry soldiers need to carry today. This process drove us to take a closer look at our training, too, and going forward, we will be using standards informed by today's real-world operational requirements, informed by experiences gained over the last decade and a half of war in Iraq and Afghanistan. As a result, our military will be even better at finding and training not only the most qualified women, but also the most qualified men, for all military specialties.

Population Size

Second, the fact that we're holding everyone to the same high standards may mean that in some cases, equal oppor-

tunity may not always equate to equal participation. Here, we'll incorporate lessons we've learned in the past, like how the Navy has integrated women onto surface ships and more recently, submarines. The Army and the Marine Corps will integrate women officers and senior enlisted into previously-closed units before integrating junior enlisted women, and where they can, they'll assign more than just one woman into a unit at a time. This will help ensure that women officers play a key leadership role, set the right example and enhance teamwork wherever possible.

Talent Management

Third is talent management—integration provides equal opportunity for men and women who can perform the tasks required; it does not guarantee women will be promoted at any specific number or at any set rate, as adherence to a merit-based system must continue to be paramount. This has been a particular focus area for all the military services, and they'll be paying extra attention to it

as they pursue implementation, mindful that it will require sustained effort at all levels of leadership to ensure that when someone gets ahead or moves up a rank, they earned it. We have to remember that it takes decades to grow a general or flag officer, so it will take time to see these results.

Physical Demands and Physiological Differences

Fourth is the fact that, on average, there tend to be physical and other physiological differences between men and women. Accordingly, all the services have looked closely at ways to mitigate the potential for higher injury rates among women, and they've come up with creative methods to address this. For example, the Army intends to give all new recruits what they call an occupational physical assessment test, the results of which will help better match the recruits with jobs they either are, or with training could be, physically capable of doing. Likewise, the Marine Corps plans to use the extra time provided

U.S. Navy photo by MCS Jonathan A. Nelson

A gunner's mate mans a .50-caliber machine gun mount during a general quarters drill aboard the aircraft carrier USS Ronald Reagan (CVN 76).

by their delayed entry program so that women who are interested in enlisting in ground combat arms can better prepare themselves for the physical demands of the job they want to serve in. And as we gain new insights as more women integrate into previously closed positions, all the services will leverage that information to develop new approaches to reduce the potential for higher injury rates. All of this will help maximize effectiveness in the fight and increase readiness.

Operating Abroad

Fifth, while we know the United States is a nation committed to using our entire population to the fullest—as are some of our closest friends and allies who have already achieved full gender integration—we also know that not all nations share this perspective. Our Soldiers, Sailors, Airmen and Marines have long dealt with this reality, notably over the last 15 years in Iraq and Afghanistan, and because of this, the military services have many lessons to draw on when it

comes to operating in areas where there is cultural resistance to working with women. This is an area where we will always have to be vigilant, and the services are prepared to do so going forward across the force.

Conduct and Culture

Sixth, we must address attitudes toward team performance through education and training, including making clear that sexual assault or harassment, hazing and unprofessional behaviors are never acceptable, and that everyone must be treated with the dignity and respect they deserve. Our core beliefs in good order, discipline, leadership and accountability are foundational to our success in integration. The services will be using new educational resources to train everyone up and down the ranks to prepare for the integration of women, from the newest recruits to four-star admirals and generals. While each service is different and will do this in their own way, I know that all of them will continue to hold our people to the highest standards of honor

and trust we associate with the profession of arms.

Assessment and Adjustment

Seventh, it is absolutely critical—and a core tenet of DoD's character as a learning organization—that we embark on integration with a commitment to the monitoring, assessment and in-stride adjustment that enables sustainable success. Every service is deeply committed to this. One example I want to highlight is U.S. Special Operations Command, which will continually measure and track a variety of categories for its personnel—including physical performance, injury rates, health, promotion, qualifications and retention—to assess how integrating women into special operations forces can be further improved over time.

As I said in December, it's important to keep all of this in perspective. Since then, we've already seen some changes—women servicemembers have started to volunteer for ground combat roles, and the Army, Navy, Air Force and Marine Corps are all beginning to step up their recruitment efforts. But even as we proceed with implementation going forward, it won't all happen overnight, and while at the end of the day this will make us a better and stronger force, there will still be problems to fix and challenges to overcome. We shouldn't diminish that. At the same time, we should also remember that the military has long prided itself on being a meritocracy, where those who serve are judged not based on who they are or where they come from, but rather what they have to offer to help defend this country. That's why we have the finest fighting force the world has ever known. And it's one other way we will strive to ensure that the force of the future remains so, long into the future. Today, we take yet another step toward that continued excellence.

Reprinted from the Secretary of Defense's March 10 Blog. Ash Carter is the 25th secretary of defense, a physics wonk and national security expert. 🇺🇸

Forming a More Perfect Union:

HONORING WOMEN IN NAVAL AVIATION

Women first served in the Navy as nurses in 1908. Today, all military positions are now open to women including infantry, armor, reconnaissance and special operations.

Our Naval Aviation News timeline summarizes many firsts for women in Naval Aviation, including the first women, Lt. j.g. Judith Neuffer, to be selected for flight training in 1973 through 2015 when Marine Corps Capt. Katie Higgins became the first woman to fly with the Blue Angels.

Whether it was a family tradition or love of country, read what inspired Higgins and five others in the following vignettes.

But before there could be a first female Thunderbird pilot or women flying combat missions into Iraq and Afghanistan, there were the pioneers: the Women's Airforce Service Pilots of World War II.

In September 1942, nine months after the attack on Pearl Harbor, Army Air Forces commander Gen. Henry H. "Hap" Arnold stood up the Women's Auxiliary Ferrying Squadron, or WAFS, and the

Women's Flying Training Detachment, or WFTD.

According to the Air Force Historical Support Division, on July 5, 1943, the WAFS and WFTD merged into a single unit for all

women pilots who were rapidly extending their qualifications to every type of aircraft in service. The new unified group called itself the Women's Airforce Service Pilots, or WASP, with its pilots known as WASPs.

Rear Adm. CJ Jaynes

Program Executive Officer, Air ASW, Assault and Special Mission Programs, PEO(A)

Why Serve. I joined the Navy after four years of teaching math. I was looking for an adventure and believed the Navy would give me opportunities to see places and do things that I would never be able to do on my own. I immediately became hooked and the desire to serve my country blossomed into a 33-year adventure.

Influential Role Models. Within the first few weeks of arriving at my first duty

station, Training Squadron (VT) 86 in Pensacola, I met Lt. Frank Smith. We worked in the maintenance department together and he quickly became my mentor and go-to person for all things Navy and aviation maintenance. Throughout my career, Frank continued to provide guidance and is still my sounding board today. Later in my career when I transitioned to the acquisition community, I worked for Ms. Steffanie Easter, [executive director for the F-35

Highlights from 1908 to 1972

1908—Women officially begin to serve in the Navy as nurses. Established on May 13, the U.S. Navy Nurse Corps would grow from its first 20 members, who reported to Washington, D.C. that October, to nearly 1,400 by the end of World War I in 1918.

1917—On March 19, the Navy authorizes the enlistment of women, unofficially known as "Yeomanettes." Two days later, Chief Yeoman (YNC) **Loretta Perfectus Walsh** became the Navy's first female chief petty officer, a few weeks prior to the U.S.'s entry into WWI.

1918—When the WWI armistice is signed on November 11, more than 11,000 Yeomanettes and some 300 female Marines are deemed "no longer needed" and asked to resign. Roughly 35,000 women served in the armed forces during WWI.

1938—The Naval Reserve Act allows for the enlistment of qualified women as nurses.

1942—Eight months after the attack on Pearl Harbor, Congress establishes the Navy's Women's Reserve Program, unofficially known as the "WAVES," or Women Accepted for Volunteer Emergency Service.

1944—Reservists **Harriet Ida Pickens** and **Frances Elizabeth Wills** become the Navy's first African American female officers.

1948—The Women's Armed Services Integration Act allows women to join the armed forces as regular members, but caps each branch's female membership at 2 percent. Six women—**Kay Langdon, Wilma Marchal, Edna Young, Frances Devaney, Doris Robertson and Ruth Flora**—become the first sworn into the regular Navy.

1951—President Truman authorizes the services to involuntarily discharge women due to pregnancy or adoption of minor children. The rule also permits a voluntary discharge to uniformed women for marriage, but does not allow uniformed women any benefits for dependent family members.

1953—Secretary of Defense (SECDEF) George Marshall establishes a committee on women in the service because of low recruiting numbers.

1961—Lt. **Charlene Suneson** reports for duty onboard USS General Mann and becomes the first line woman to have shipboard duty.

1967—The 2-percent ceiling on enlisted women is eliminated.

1972—Congress passes the Equal Rights Amendment. CNO Elmo Zumwalt issues his 116th "Z-Gram," aimed at granting equal rights and opportunities to Navy women, authorizing entry of women to all ratings and allowing women to be assigned to noncombatant surface ships.

Rear Adm. CJ Jaynes, Program Executive Officer for Air Anti-Submarine Warfare, Assault and Special Mission Programs, attends a change of command ceremony March 20.

Lightning II Joint Program Office]. She was the person I modeled myself after—her professionalism is impeccable—and the manner in which she cared for the workforce is one of a kind. I wanted to be just like her.

Memorable Assignment. My tour as the Intermediate Maintenance Department (AIMD) division officer in

Diego Garcia was the best ever. We were isolated and had to support the deployed patrol squadron with minimum infrastructure. It was a leadership challenge maintaining aging support equipment and keeping parts on the shelf for the aircraft. With 100 Sailors, four chief petty officers and a command master chief all pulling together—we developed a professional family atmosphere far away from home. At the end of the day, what a great place it was. Running, swimming, cycling, volleyball—you name it, we played it. We worked hard and we played hard—we were a family.

Preparing Future Leaders. Being a leader means coaching, mentoring, guiding and training our juniors and enabling them to be successful and achieve greatness. Everyone deserves an opportunity to excel, and it is up to us to make sure the opportunities are there. We are only as good as the legacy we groom to replace us. I take pride when someone I have led gets promoted, selected for a special assignment or achieves a career milestone. The future is for them, and my role as a leader is to prepare them to lead the next generation. 🇺🇸

Capt. Tamara K. Graham, USN

Director Diversity and Inclusion Commander, Naval Air Force, U.S. Pacific Fleet

Why Serve. I initially joined the Navy purely to pay for college. I had an NROTC scholarship and very little idea what I was getting into. My first year in the ROTC program, however, introduced me to people who would become my lifelong friends and opportunities to do exciting and challenging hands-on work. I quickly found that I loved the team environment that continues to be fostered and the motivation I find in serving my country and its ideals.

examples of hard work, dedication and service to others. They often reminded me that I could do anything I put my mind to and that no one owed me anything. Taking both those things to heart has been the foundation of my success.

I've also been blessed with incredible leaders and mentors throughout my career as a naval aviator. There are far too many individuals to name, but I'd call out Capt. Joey Tynch, Capt. Tim McMahon and Capt. Lou Cortellini as prime examples of great leaders who served because they loved what they did and the Sailors who made it happen. They each took a vested interest in me and my development as an aviator, officer and individual. Although their styles differed

Influential Role Models. I've had many positive influences over the course of my life and career, and it's those collective efforts that have brought me to where I am today. First and foremost, I'd have to say my parents, who always stood as personal

1973

Aviation training authorized for Navy women. **Lt. J.G. Judith Neuffer** becomes the first woman selected for flight training. The Navy's first female flight surgeon is designated. The rule permitting the involuntary discharge of women is abolished, and the Supreme Court rules that military women are entitled to the same benefits for dependents as male service members.

1974

The Navy becomes the first service to graduate a woman pilot, **Lt. Barbara Allen Rainey**.

1976

Women admitted to the U.S. Naval Academy and the Navy's Aviation Officer Candidate School.

1979

Naval Flight Officer (NFO) program opened to women. **Lt. Lynn Spruill** becomes the first woman naval aviator to obtain carrier qualification.

U.S. Navy photo

In 2005, then-Lt. Cmdr. Tamara K. Graham is forward deployed in southern Iraq with Helicopter Anti-Submarine Squadron (HS) 8.

first fleet tour, leading the line division at the fleet replacement squadron (FRS), being an instructor pilot, flying combat missions over southern Iraq as a department head, negotiating military engagements with our partner nations across Asia during my joint tour—but the one that will always stand out is my command tour with the legendary “Black Knights” of Helicopter Anti-Submarine Squadron/Helicopter Sea Combat Squadron (HSC) 4. There is nothing quite like operational command, where you hold the ultimate authority and responsibility for your people, your aircraft and your mission. It is daunting, humbling and empowering all at the same time. Like my previous tours, my time with the Black Knights was marked by incredible people, unique experiences and numerous challenges, but the ability to make a lasting impact as the commanding officer was unparalleled. I will

always look back with pride on the things we accomplished as a squadron and all the personal achievements my sailors were able to garner during that time.

Advice for Women Considering a Military Career. I would say to absolutely do it. The learning curve is steep and the expectations are high, but what better environment to exceed your own expectations? I believe that whether you serve one tour or spend a full career, you will leave the military with increased skill, confidence and leadership ability. The opportunities to develop technical skills, challenge yourself and be part of something bigger are endless. The experience you garner in the service will set you apart from your peers in the civilian world and although military service will ask a great deal of you, it gives back two-fold in return. 🇺🇸

greatly, it was apparent in all three that they demanded only the best from themselves and took the most joy in watching their people succeed. They were leaders that inspired trust and whom you never wanted to let down.

Lastly, I would have to say I’ve been most influenced by the Sailors that have worked for and with me over the last 23 years. From my peers in the cockpit to the Sailors on the deckplates, I have seen enumerable acts of courage, sacrifice and selflessness that humble me daily. Their personal examples inspire me to strive to be the leader, officer and aviator they deserve.

Memorable Assignments. All of my assignments have been memorable—my

Capt. Katie Higgins, USMC

Blue Angels C-130 Pilot, Naval Air Station, Pensacola

Why Serve. As a third-generation military aviator, my grandfathers and my father instilled in me a desire to pursue a life of service. I knew from a young age I wanted to give back to this amazing country that has provided such opportunities for my family. I considered becoming a law enforcement officer, firefighter and even a nun. However, when I was in high school, I decided the military was the path for me and felt attending the United States Naval Academy would be the best choice in pursuit of my ultimate goal of becoming a naval aviator.

While at the academy, we did a lot of

summer training to expose us to all the facets of the Navy and Marine Corps. During this time, I met amazing enlisted Marines who were not only passionate about their jobs, but were dedicated to the Marine Corp’s core values of honor, courage and commitment. I knew I wanted to lead men and women of that high caliber, and that led me to seek a commission in the Marine Corps.

Influential Role Models. Being from a military family, I was blessed to be surrounded by a multitude of high-caliber men and women my entire life. Strong leaders

1982

Lt. Colleen Nevius becomes the first woman selected for

the U.S. Naval Test Pilot School.

1983

The first woman to control aircraft approaching a carrier, **Lt. j.g. Jannine Weiss** becomes the Navy’s first LDO pilot, and in 1988, the first woman to complete training as a catapult officer.

1990

Cmdr. Rosemary Mariner becomes the first woman to assume command of an aviation squadron.

1982 1983 1984 1985 1986 1987 1988 1989 1990

like Rear Adm. Margaret Deluca “Peg” Klein, Senior Advisor to the [Secretary of Defense for Military Professionalism,] were friends of my family, so I grew up with these amazing role models all around me. However, I would say the most influential person in my life is my father. A graduate of the Naval Academy class of ’81, he served in the Navy for 26 years as commanding officer of Strike Fighter Weapons School Pacific, and as the air boss of USS Kitty Hawk (CV-63) during Operation Enduring Freedom. I could spend the whole interview talking about his personal accomplishments, but those aren’t what he is most proud of, and that is what I respect the most about him. My father was so incredibly dedicated to his Sailors and Marines that their successes and accomplishments are what brought him the greatest joy. He instilled in me the importance of leadership and dedication to subordinates. He used filling out my tax forms to illustrate one of his most memorable lessons to me.

He said, “when filling out your paperwork, it asks you for your job description, you put Marine Corps Officer, not pilot. This is how the government prioritizes your profession, and you should too.” I would not be the pilot, officer, Marine or woman I am today without his guidance and amazing example.

Memorable Assignments. My most memorable assignment was with Marine Aerial Refueler Transport Squadron (VMGR) 252, and specifically my first deployment in 2013. We were stationed at Camp Bastion, Afghanistan, about a half-hour flight west of Kandahar. What was really unique about this deployment, and about the C-130 community in general, was the diverse missions we were doing from one day to the next. One day we would wake up and do a four-hour aerial-refueling mission for AV-8B Harriers and the next we would be launching Hellfire and Griffin missiles against the enemy from our Harvest HAWK platform. We did aerial-delivery missions, battlefield illumination and moved thousands of pounds of cargo. I flew more than

U.S. Navy photo

Capt. Katie Higgins, USMC, pilots the Blue Angel’s C-130, “Fat Albert.”

400 combat hours, 100 of which were using night vision goggles. That deployment definitely made me a better pilot, and I will never forget the friendships I made with the awesome Marines on my detachment.

Advice for Women Considering a Military Career. I love sharing the phrase: “Calm seas don’t make a skilled Sailor.” What I mean by that is it’s not the easy times in your life when things are going fine that define you as a person. Instead, it’s the difficult times, the obstacles or hardships I have experienced, that have shaped me into the Marine, officer, pilot and woman I am today. Even if you fail at something, if you use that experience as a learning point to make yourself better, then ultimately you are forging a path toward success. 🛩️

1993

In February, the Navy notifies Congress that all aviation squadrons, the Naval Construction Force “Seabees” and all classes of ships with the exception of submarines, mine counter measure (MCM), mine coastal hunters (MHC), and coastal patrol boats (PC) are open to women.

In April, the SECDEF opens combat aviation to women. A transition board approves 17 female aviators for transition to combat aircraft.

Lt. Shannon Workman, pilot, and **Lt. Terry Bradford**, NFO, are the first two women to report to a tactical squadron, Tactical Electronic Warfare Squadron 130.

Cmdr. Jane Odea, **Cmdr. Lin Hutton**, **Mariner**, and Naval Reserve **Cmdr. Joellen Oslund** are the first women aviators selected for promotion to captain.

Hire

Future astronaut **Lt. Cmdr. Kathryn Hire**, USNR, NFO, VP-62, becomes the first woman aviator to serve with a combat squadron.

1994

USS Dwight D. Eisenhower (CVN 69) becomes the Navy’s first integrated combatant and deploys to the Persian Gulf with a mixed gender crew.

Workman, EA-6B Prowler pilot, is the first woman combat pilot to successfully pass fleet carrier qualifications.

Hultgreen

Lt. Kara Hultgreen becomes the Navy’s first female fighter pilot. She is killed months later when her F-14 crashes into the sea during flight operations off USS Abraham Lincoln (CVN 72).

The Navy’s first two women F/A-18 pilots fly combat missions from USS Eisenhower, enforcing the no-fly zone over southern Iraq.

Master Chief Susan Sanson receives orders as the command master chief for VS-22, making her the first female CMC of an aviation squadron.

1995

Cmdr. Wendy Lawrence becomes the first Navy woman in space aboard space shuttle Endeavor.

Hutton, now a Captain, becomes the first woman to assume command of a Naval Air Station: NAS Key West.

1998

Lt. Kendra Williams, F/A-18 pilot, flying in support of Operation Desert Fox, is credited as the first female pilot to launch missiles in combat.

1991

2,600 Navy women participate in Operations Desert Shield and Desert Storm. Female pilots fly helicopters and reconnaissance aircraft.

1991

1992

1993

1994

1995

1996

1997

1998

1999

Capt. Corrie J. Mays, USMC

F/A-18 Weapons System Officer, Blue Angels, Naval Air Station Pensacola

Why Serve. I joined the Marine Corps because of the amount and intensity of training required of every Marine Corps Officer. Regardless of our primary military occupational specialty, we are all trained first and foremost to be rifle platoon commanders. This includes training in multiple weapons systems, tactics and hand-to-hand combat, plus intense physical training and standards, which prepares us to effectively lead Marines beginning day one in the fleet. In addition, I admired the discipline, emphasis on customs and courtesies, sense of camaraderie, outspoken pride and unparalleled reputation of the Marine Corps.

Influential Role Model. My father without a doubt influenced me the most. He flew his entire life, beginning at age 14, and shared with me his passion for aviation. More importantly, he instilled in me his tireless work ethic, without which I would never be where I am today.

Memorable Assignments. Here at the Blue Angels, no question.

Advice for Women Considering a Military Career. Like with most things in life, prepare to work harder than many of your male peers. That's reality. The rewards will always be worth the effort when you're doing something you love. It's not easy, but strive to find the fine line between toughening up and not compromising your femininity. Lastly, you must understand that you will always represent all women in everything you do or say. It is imperative that you take that seriously. ✈️

U.S. Navy photo

Capt. Corrie J. Mays serves as F/A-18 Weapons System Officer for the Blue Angels.

Lt. Jessica L. Whitens

Naval Aviator, Helicopter Sea Combat Squadron (HSC) 21

Why Serve. I knew from a young age that I wanted to serve in some manner, and I also wanted to travel. At the beginning of my senior year of high school, I found out that the Navy offered full scholarships for college, and I received a scholarship through the nursing program. After my sophomore year of college, I realized that nursing was not for me. I switched to mathematics and was able to finish college and earn my commission in the U.S. Navy.

Influential Role Models. My grandfather, an Army veteran, was my biggest influence. I talked to him about which service to join. He told me, "If you join

the Army, I will disown you!" This helped me choose the Navy as the service that was right for me.

Memorable Assignments. During the summer of 2015, I was lucky enough to get assigned to Helicopter Sea Combat Squadron (HSC) 21 Detachment 4. The squadron was assigned to U.S. Navy Hospital Ship Mercy for Pacific Partnership. We not only got to travel to some of the most beautiful places, such as Fiji and Papua, New Guinea, but we also provided assistance to the people of those countries. The looks on children's faces were priceless. They were not only able to see a helicopter for the first time, but

2001

Marine Corps **Capt. Vernice Armour** becomes the first female African-American pilot in the Marine Corps. In March 2003, during the first Gulf War, she became the nation's first African-American female combat pilot.

Command Master Chief Petty Officer (CMDM) Evelyn Banks becomes the first female CMDM of an Airwing, CVW-14.

2003

CMDM Beth Lambert becomes the first female CMDM of an Aircraft Carrier, USS Theodore Roosevelt (CVN 71).

2000 2001 2002 2003 2004 2005 2006 2007 2008

they were also able to witness a woman piloting it. Those memories I will keep forever!

Advice for Women Considering a Military Career. For those who are considering a career in the military, do not let anything or anyone hold you back. Push through any barriers that you face; this will only make you stronger. Secondly, do not hold yourself back. Believe that you can accomplish something great and make a difference in the world, not just to Americans, but to people around the entire world. A career in the military will be one of the most rewarding things you will do with your life. ✈️

U.S. Navy photo

Lt. Jessica L. Whitens is welcomed by children during her deployment with Helicopter Sea Combat Squadron (HSC) 21 Detachment 4.

Petty Officer 1st Class Kimberly L. Singleton

Helicopter Sea Combat Squadron (HSC) 15, Naval Air Station North Island, San Diego

Why Serve. The military has always been a part of my life. My grandfather served honorably in the Army during the Vietnam era. My mother and sister are currently serving on active duty in the Navy, and I have other relatives serving in the Army as well.

Influential Role Models. I would have to say every woman in the military has influenced me in one way or another. I have witnessed so much in my nine years of service and learned from other women that the only thing stopping me from doing what I want in the military is myself.

Memorable Assignment. While I started out as a hospital corpsman, after

several deployments, I realized that counseling was my true calling, so I converted to Navy counselor in November 2013. When I was a hospital corpsman second class (HM2) stationed at Naval Hospital Okinawa, Japan, I loved my job as well as the Japanese culture.

Advice for Women Considering a Military Career. The military is definitely not easy, but it's worth it. It is the most rewarding job I have ever had. If I had to do it all over again, I would in a heartbeat! Hard work and dedication will definitely get you far in this organization. Some of the strongest bonds I have are through people I met in the Navy. ✈️

U.S. Navy photo

Navy Counselor Petty Officer 1st Class Kimberly L. Singleton started her Navy career as a hospital corpsman before finding her calling as a counselor.

2010

Rear Adm. Nora Tyson becomes the first woman in the Navy to take command of a Carrier Strike Group.

2013

Capt. Sara A. Joyner becomes the first Navy woman to command a carrier air wing, CVW 3.

2015

Marine Corps **Capt. Katie Higgins**, a 2008 academy graduate, becomes the first woman to fly with the Navy's elite Blue Angels.

2009

2010

2011

2012

2013

2014

2015

2016

CAT CREW:

Story and Photo By MC3 Alex Delgado

Inherently dangerous and what can best be described as organized chaos, the flight deck of an aircraft carrier is no place for the faint of heart. Among the brave service members who operate the flight deck, the women of Launch & Recovery Division (V-2) are manned and ready to launch aircraft off USS Dwight D. Eisenhower (CVN 69) (IKE) as the ship's only all-female catapult crew.

As aviation boatswain's mates (equipment) (ABE), they are responsible for maintaining and operating the systems that launch multimillion dollar aircraft off the flight deck. In this predominantly male job, these women have proven they are just as capable of doing the hard, grease-covered and labor-intensive work as their male counterparts.

"Working in this rate is actually pretty amazing," said ABE Airman Tanya Funez. "Being dirty and greasy most of the time doesn't bother me. I can do what any male can do, and an all-female cat crew basically just proves there's a lot more females out there who can pull their own weight on the flight deck."

Along with long hours and greasy days, their job is unceasingly precarious.

"Simply put, the flight deck is arguably one of the most dangerous places on the planet," said Chief ABE Andrew

Vanwinkle. "We have a job to do where there is only one way to get it right. Anything less can and will get you killed."

In 2014 during routine flight operations, a Norfolk-based Sailor was caught underneath the wheel of an F/A-18 and lost his leg.

"It is scary at times," said ABE 2nd Class Spela Marinsek. "You always have to keep your head on the swivel, a motto every ABE lives by. It only takes a split second for you or someone else to get hurt."

Through this dangerous-yet-organized chaos, the women have become family within their male-dominated rate.

"My favorite part about being on the flight deck is being able to know whoever is up there with me has my back and that we're more than Sailors, we're family," said Funez.

Women first served aboard aircraft carriers 22 years ago, and within that span, they have proven they are just as capable as their male counterparts. Ike became a milestone for women's history in October 1994 when the ship and its strike group deployed with

CVN 69's All-Female Catapult Crew

400 women to the Gulf. Prior to 1994, women were not allowed to serve on naval combat ships.

Since then, women have overcome challenges and stereotypes while serving in several roles throughout the ship. Today, the women who launch aircraft off the flight deck don't stress over gender stereotypes; they simply recognize that a job needs to get done.

"In my experience, this in no way provides a barrier to any Sailor based on their gender, but rather serves as motivation to the crew as a whole to work together and get the job done no matter how insurmountable the job may seem," said Vanwinkle.

Their chief, who supervises them on a daily basis, can testify that the flight deck does not discriminate against gender.

"When we're up at 0300 preparing an alert 7 fighter for launch, I barely see an outline, much less the gender of the Sailor," Vanwinkle said. "I see a Sailor spotting the bird on the cat or crawling underneath to attach the holdback bar."

To the women who crawl under the planes, dodging jet exhaust and spinning propellers, it is just a job.

"There isn't much difference honestly," said ABE 2nd Class Jillian Riddall. "At the end of the day, we still have a job to do, male or female. I wasn't raised where you had a choice to get dirty or stay clean. A job is a job; get it done to the best of your ability."

Despite the grease, these women end up enjoying their job and the experience they share on the flight deck.

"It's probably one of the most exciting things I've ever done in my life," said ABE Airman Recruit Racquelle Bonds. "I still get nervous when I go up there sometimes, but launching aircraft is an amazing site to see and I get to watch it every day."

ABE Airman Nija Dent describes the experience as a small adrenaline rush when the aircraft passes over her head or just a few feet from her face. She believes that it reminds her that she's on borrowed time.

At the end of the day, the women of V-2 have demolished the walls of gender stereotypes while becoming members of an historic family.

"Now we have females at the highest echelons of the Aircraft Launch and Recovery Equipment community," said Vanwinkle. "I don't see male or female, I see damn good ABE's."

As our military becomes more integrated and the future opens more doors for female service members, the Sailors aboard Ike are proving each day that gender is no obstacle.

Mass Communication Specialist 3rd Class Alex Delgado supports the Media Department aboard USS Dwight D. Eisenhower (CVN 69). ✈

Three times a charm:

Petty Officer Recognized Thrice for Excellence

By Jacquelyn Milham

Petty Officer 1st Class Carla Trent has a distinction no other continuous process improvement (CPI) practitioner can claim: she is the recipient of three Naval Aviation Enterprise (NAE) awards recognizing outstanding performance for contributions to flight line readiness.

An aviation electrician's mate, Trent was first recognized in 2008 as the Enterprise AIRSpeed Master Gunnery Sergeant John Evancho Innovator of the Year (IOY), an award presented annually to an individual, E-6 and below or civilian equivalent, who demonstrates innovative thinking, inspirational leadership and outstanding performance in CPI. Eight years later, she received the NAE Site Visit Excellence Award during Fleet Readiness Center Mid-Atlantic (FRCMA) Detachment Norfolk's Boots on the Ground visit Feb. 17. Then in March, she received the IOY award for the second time.

CPI practitioners use a disciplined approach to implement process changes by measuring the impact of the changes, analyzing the results of the changes and deciding what to do next. The iterative process, also referred to as AIRSpeed, relies on process tools such as Lean, Six Sigma, Theories of Constraints and other industry-proven methods to keep improving performance and quality.

Cmdr. Brett Bishop, FRCMA Detachment Norfolk officer in charge, said Trent was nominated because she is the driving force behind the command's CPI efforts. "She has the ability to translate AIRSpeed principles to every Sailor in the work center. While they may not com-

pletely understand the methods behind it, she can not only communicate how to use the tools in whatever they are doing, but use the tools to assist them," he said.

Keith Whittington, CPI lead for Mid-Atlantic, said he considers Trent his "right-hand man."

"I can use her as a sounding board. She understands AIRSpeed and knows how to apply the methodology," Whittington said. "She is meticulous, sharp and principled. She knows that it takes time to develop solutions—that the answers are not always immediately apparent but believes that the answers will come eventually."

Trent has spent eight of her 12-year Navy career working in CPI. While she didn't like the methodology when it was first introduced to her, she soon changed her mind. "I was an E-4 and was the production supervisor in Constant Speed Drive/Generator Shop and lean experts '5S-ed' my shop," Trent said. "I wasn't a fan of my shop being changed by outside personnel."

A philosophy in lean manufacturing, 5S focuses on work place organization and standardization of processes to eliminate waste. Its elements are shine, sort, standardize, straighten and sustain. Safety is often added as the sixth "S."

"AIRSpeed was implemented a short time after that, and then I learned about the Theory of Constraints (TOC)," she said. "It made perfect sense and I didn't feel like I had to compete with it."

TOC, she said, forces you to understand the system as a whole.

"Before, I had blinders on. As long as everything in my realm was going well, I was doing my job and supporting the flight line," Trent said. "With TOC, I

U.S. Navy photo by AD1 Autumn Zawadzki

Aviation Electrician's Mate 1st Class Carla Trent assists Lt. Luke Schuman, USS George Bush (CVN 77) CPI officer, with the Statapult Exercise that is conducted in the green belt course.

realized that even though we were doing everything we could to impact readiness, something outside our area could prevent the bottom line from being impacted.”

That experience helped develop her approach to Sailors and artisans who may be new to CPI.

“Many of them are uncomfortable with a stranger coming in and changing things in their shop,” she said. “I try to explain to them it’s a win-win for both of us, and ask them to let me help them do their job better by letting me do mine.”

Sailors and Marines are trained on CPI in stages similar to karate: white and yellow belts have a general understanding; green belts can facilitate improvement projects, while those who earn black belts or master black belts are considered experts and provide project support and guidance.

As a black belt, Trent also mentors project teams, serves as a liaison to the command’s leadership and pitches projects to them.

“The best part is the trust leadership has in me,” Trent said.

Not all of her personal and profes-

“It’s great to be the ‘go-to’ person because you are sought out as the expert. But I am looking forward to new responsibilities and challenges.”

sional growth came from being a CPI practitioner. On her second tour at FRCMA, she worked for a year in quality assurance, assisted with CPI projects, taught in the command and earned her bachelor’s degree in business analytics from Old Dominion University.

“I did every AIRSpeed job I could do as an E-4. I didn’t want to do the same thing I did before I left,” Trent said. “When the command offered me the [leading petty officer] position, I was happy to take it.”

Her approach to interacting with work center personnel changed when she returned. “Before I left, we used to go into a work center and immediately begin using the tools,” she said. “Now, we spend time building rapport and letting the work center [personnel] go into detail about what’s wrong. Even if it takes a little longer, once they feel comfortable that we are there to help, we get results.”

Trent’s work on improving the time to reliably replenish T-56 engines has garnered special attention in FRCMA. A value stream analysis (VSA) in the T-56 Engine Repair Shop identified test cell procedures as the constraint. Another

VSA for test cell operations associated with T-56 engines was chartered. Analysis revealed 54 percent of the time spent testing an engine was wasted primarily due to rework and wait times.

“Engines using the legacy test cell had zero first pass yield,” Trent said. “The engine would be put on a cell and if there was a leak or other discrepancies, it would be shut down for repair and sometimes pulled off the cell for maintainers from another work center to correct the malfunction. There was a lot of back and forth that prolonged the process.”

The VSA led to several other rapid improvement events and one black belt project being charted on the T-56 engine. The efforts include: first pass yield, logs and records, propeller installation and removal, quality assurance functions and engine maintenance documentation.

“I’ve wanted this for years,” she said. “It’s great to be the ‘go-to’ person because you are sought out as the expert. But I am looking forward to new responsibilities and challenges.”

Jacquelyn Milham is a communication specialist supporting the Naval Aviation Enterprise public affairs office. 🐦

Petty Officer 1st Class Carla Trent worked on four CPI projects that resulted in \$75,000 in cost avoidance and identified \$65,000 in potential savings:

- Black belt on FRCMA Detachment Norfolk’s Oxygen Regulator and Equipment Shop Level Loading Project, which increased the health of the work center’s pool by 25 percent and decreased customer IOUs by 95 percent
- Served as the black belt coach on the Support Equipment Issue and Receipt Project, which resulted in a 32 percent reduction in customer response time and reduced the number of location and equipment status errors in the Support Equipment Standardization System by 92 percent
- Worked on the Aviation Life Support System Issue and Receipt Window Wait Time Reduction Project, which reduced customer wait time 67 percent from 374 minutes to 122 minutes daily
- Was the driving force behind the T-56 Engine Repair Shop Value Stream Analysis that identified bottlenecks and the need to expand the scope of the project into other work centers 🐦

U.S. Navy photo by AD1 Autumn Zawadzki

Osprey Brings Flexibility to Carrier Onboard Delivery

By Jeff Newman

The Navy's next carrier onboard delivery (COD) platform, the Navy variant of the V-22 Osprey tiltrotor aircraft, promises to bring increased flexibility to the mission while continuing the essential task of transporting cargo to the sea base.

Illustration courtesy of Bell Boeing

The Navy awarded the joint manufacturers of the V-22 a \$151 million contract March 31 to develop three new capabilities that will better enable the platform to perform the COD mission beginning in 2021.

Bell Boeing, a partnership between Bell Helicopter and Boeing Rotorcraft Systems, currently produces MV-22s for the Marines and CV-22s for the Air Force. The contract calls for Bell Boeing to modify the Marine version by engineering three new capabilities for the Navy's variant, recently named the CMV-22B—extended range up to 1,150 nautical miles, beyond-visual-range high-frequency radio and a public address system.

The contract does not specify a method for extending the aircraft's range by one third—the MV-22B's listed range is 860 nautical miles—but the options proposed by the vendor are promising, and include modified spousons to accommodate larger fuel tanks, said Brian Scolpino, civilian lead for the CMV-22.

The CV-22B achieves a listed range of 2,100 nautical miles using internal auxiliary fuel tanks, which the Navy will use for long-range transits, such as from the West Coast to Hawaii, "but for operational missions, we cannot sacrifice cargo space," Scolpino said.

"The major requirement driver for the CMV-22B is supporting Carrier Strike Group operations in the Pacific within the vast distances involved," he said. "The required range of 1,150 nautical miles is roughly half the distance from California to Hawaii. The need to fly these distances and still carry meaningful amounts of cargo to the ship presents a challenge."

The distances the CMV-22B will be traveling are also why it needs a beyond-line-of-sight radio system capable of reaching ships past the horizon.

"This is a critical safety issue, particularly in the shore-to-ship mission profile, where often the aircrew has no divert options," Scolpino said. "These long missions have a 'point of no return,' when the pilot has to make the decision to return to base or continue to the ship. Before this time, the aircrew must be able to contact the ship to determine its location, course and speed, as well as the weather and tactical situation."

The extended range and high-frequency radio enable the delivery of cargo to the sea base, while the public address system is necessary for a secondary assignment—transporting passengers.

"Again, this is a safety issue," Scolpino said. "Currently on the MV and the CV, you can communicate with troops via headsets or hand signals, but passengers do not have that training, so the crew

needs another way to communicate and give them information or directions."

These three changes will make the CMV-22B capable of performing the carrier-based logistics support mission the C-2 Greyhound has performed since 1965, but with additional flexibility. The runway-dependent Greyhound can only deliver to carriers, and then helicopters are used to disperse cargo to the rest of the strike group. With its vertical take-off-and-land capability, the CMV-22B could potentially bypass the carrier altogether and deliver cargo directly to a destroyer or guided missile cruiser.

"It's a very attractive capability. That's one of the things that the leadership saw when we put this scenario together, that it gave them a lot more operational flexibility," Scolpino said. "That flexibility and the V-22's relative affordability as an aircraft already in production were principle factors considered by Navy leadership during selection of the next COD platform."

The Osprey offered other advantages. First, it is a maritime aircraft that performs a similar mission on large deck amphibious ships. Another advantage is that the V-22 is already in production, Scolpino said. "That meant we had a minimal development time since it was nearly off-the-shelf. We didn't have to go through the long acquisition process that we normally would if we had to start from a clean sheet of paper," he said.

Another cost-savings opportunity is to buy into the existing Marine Corps training program for aircrew and maintainers.

"We are drawing up military construction proposals for maintenance hangars as required on both coasts, and procuring ground support equipment with the help of [the Naval Air Warfare Center Aircraft Division at Joint Base McGuire-Dix-Lakehurst, New Jersey]," Scolpino said.

The Navy does not plan to stand up new squadrons, but rather will leverage existing infrastructure to avoid additional cost. According to the Office of Naval Operations Air Warfare Division (N98), the Navy will keep the current COD crews in place at bases in Norfolk, Virginia, and North Island, California.

There is often resistance to change in these types of transitions, and the COD community, having flown the same aircraft for 50 years, was no different, Scolpino said.

"At first, there was resistance, because as human beings, we don't like change, and there was a lack of familiarity with the capabilities of the platform," Scolpino said. "Now, they're becoming excited, especially the younger officers and crews, because they know they will have the chance to fly this aircraft and possibly expand the fleet logistics support mission." 🦅

WHAT LIES Beneath

By Donna Cipolloni

Whether it be the Confederate Civil War raider CSS Alabama, sunk off the coast of France, the dirigible USS Macon (ZRS-5), downed in 1935 off the coast of California, or the rare and intact World War II TBD-1 Devastator below the waters surrounding the Marshall Islands, the U.S. Navy oversees one of the world's largest collections of submerged cultural resources dating from the beginning of the Continental Navy to the present day.

That responsibility belongs to the Naval History and Heritage Command's (NHHC) Underwater Archaeology Branch (UAB), which manages, researches, preserves and interprets the Navy's more than 2,500 shipwrecks and 14,000 aircraft wrecks worldwide. UAB staff must first locate these military craft either through painstaking research of archival records and other sources or, in some cases, they simply receive a call regarding an unexpected find.

Such was the case in December 2014 when Rodney Thomas of Osteen, Florida, contacted DeLand Naval Air Station Museum (DNASM) volunteer Scott Storz regarding hundreds of small aircraft pieces he had discovered while metal detecting on his property. In particular, Thomas had found a two-inch piece of bent metal clearly engraved with the identifying mark "SBD-5."

He wanted to know more.

SBD-5 Dauntless Crash Site Investigation

"When we learned the aircraft might be Navy, we requested that they cease the

Photo courtesy of Sean Dyer

Photo courtesy of NOAA/OET

A World War II SB2C Helldiver was discovered by B&B Scuba, Inc., in Maui in 2010 and reported to NHHC. With coordination among Navy, NOAA, and B&B Scuba, a NOAA Sanctuaries archaeologist visited the site to map and assess the aircraft. The site is visited by sport divers, but must be left undisturbed as a sunken military craft.

This Image from a recent NOAA-Navy remotely operated vehicle survey of dirigible USS Macon (ZRS-5), which sank off the coast of California in 1935, shows the remains of the starboard upper wing structure of a Curtiss F9C Sparrowhawk, which was being carried by Macon when it went down in a storm.

Navy archaeologists conducted a site assessment on a World War II-era F6F Hellcat off the coast of Florida in conjunction with OceanGate, Inc., who discovered the site as part of a survey of artificial reef habitats.

Photo courtesy of OceanGate.com

U.S. Navy photo

An archaeologist records necessary location information following the discovery of an SBD-5 Dauntless aircraft artifact during the DeLand Survey crash site investigation in Osteen, Florida.

Dr. George Schwarz, underwater archaeologist, Underwater Archaeology Branch, discusses Naval History and Heritage Command's mission, the significance of the SBD-5 aircraft, the importance of identifying the pilot, and what would take place during the crash site survey at a press conference with local media, residents and volunteers.

U.S. Navy photo

collection of materials until we could go there to do a survey and see what could be identified and documented," UAB archaeologist Dr. George Schwarz said. "And upon our recommendation, the property owner turned over a large box of collected artifacts to the museum."

The Douglas SBD Dauntless, a two-seat, single-engine, low-wing cantilever monoplane, was one of the most successful dive-bombers of World War II. With a steep attack up to 70 degrees and capable of delivering a 1,000-pound bomb, the aircraft is remembered for sinking three Japanese carriers at the Battle of Midway and heavily damaging a fourth that was attacked again and sunk the following day.

From Feb. 18 to 20, 2015, Schwarz investigated the crash site and gathered evidence that would lead to the identification of the specific aircraft lost and its pilot. Schwarz was accompanied by the command's radiation safety officer—along to address the possibility of hazardous materials, such as radioactive gauges—and a public affairs officer to work with local news stations, handle media inquiries, photograph field activities and assist with educational outreach.

U.S. Navy photo by MC2 Eric Lockwood

Naval History and Heritage Command (NHHC) Director Sam Cox (right) and senior conservator Kate Morrand (middle) receive the remains of a World War II F4U Corsair from Yoshiro Kishida (left), a representative from Saiki, Japan, March 22.

Japan Returns WWII Corsair Remains to U.S. Navy

From Naval History and Heritage Command Communication and Outreach Division

WASHINGTON—A representative from Saiki City, Japan, presented the remains of a wrecked World War II F4U Corsair fighter-bomber to the U.S. Navy at the Naval History and Heritage Command's (NHHC) Archaeology and Conservation Laboratory March 22.

Yoshiro Kishida presented the remains to NHHC Director Sam Cox, who accepted the artifacts on behalf of the command and assured Kishida the artifacts were in good hands.

"The receipt of these artifacts marks the end of one journey and the beginning of another," Cox said. "The conservation stage will begin. Our archeologists and historians will learn from these artifacts and, ultimately, share the story of these important pieces of naval heritage."

The lab's conservation team will assess the condition of the artifacts and determine what treatment is necessary to stabilize them. The parts

The crash debris field spanned at least 250 yards across four properties and was located just 16 miles south of what had been Naval Air Station DeLand, where Navy flight crews trained in various aircraft, including the carrier-based SDB Dauntless, during its four years of war-time operations between 1942 and 1946.

“We heavily suspected it was from DeLand because it was the only air station nearby that flew SBD-5s,” Schwarz said.

In the midst of a Florida cold snap, with temperatures in the 30s, as many as 45 people arrived each morning to work the site, including archaeologists and graduate students, museum personnel, metal detection club members, volunteers, local law enforcement and a cadaver dog team to locate potential human remains.

“It was an interesting case because it involved the local community and the historic DeLand museum,” Schwarz noted. “I remember how enthusiastic the community was to assist and how important it was to them to identify the aircraft and commemorate the young pilot. There was a lot of local media coverage.”

A survey grid was mapped out and divided into 13 lanes, spaced 10 yards

U.S. Navy photo

After a day in the field, archaeologists use the nearby DeLand Naval Air Station Museum to continue working into the evening cleaning, photographing and cataloging recovered artifacts.

apart. Multiple metal detectorists swept each lane, providing sufficient overlap to ensure full coverage.

“When an object was discovered, they’d plant a pin flag,” Schwarz said. “Archaeologists would then excavate, document, photograph, designate a field number, record the GPS coordinates and bag the objects. But before that, the NHHHC radiation officer would inspect each piece in the field to ensure it was safe to handle.”

Storz gave the team after-hours access to the DNASM—housed today in the air station’s former Master of Arms

Residence—where they worked each evening cleaning, photographing and cataloging recovered artifacts, most of which were found buried beneath 3-to-8 inches of soil.

Once back at the UAB lab in Washington, D.C., the analysis began.

Pinpointing the Aircraft

Although no bureau number (BuNo) was discovered, which would have provided conclusive identification of the specific aircraft, evidence confirmed the crash site was that of an SBD-5.

“We found one object that was analyzed

will be documented and cross-referenced with NHHHC records to learn more about them.

Once stabilized, the artifacts will be available for public display through the NHHHC Archaeological Artifact Loan Program. Currently 80 percent of the command’s archaeological artifact collection is on loan to institutions throughout the country and in Europe.

On March 18, 1945, 19 F4U Corsair fighter-bombers, including those of Fighter Squadron (VF) 10, took off from aircraft carrier USS Intrepid (CV 11). Their target was a naval air base on the northern end of Kyushu, the southernmost of Japan’s home islands. By attacking Japanese airfields in range of that island, they could deny air support to the defending garrison.

The “Grim Reapers” hit their target but at a cost of two aircraft flown by two new pilots. One Corsair hit the ground during the attack itself and the other, damaged in the air raid, made an emergency water landing off the coast of Saiki. The plane sank and, according to U.S. historical documentation, the pilot’s body was never recovered.

The Corsair was rediscovered by accident almost 50 years later when the propeller and engine became ensnared in a fisherman’s

net. A local citizen funded an attempted recovery of the rest of the aircraft, but in the end only the engine, propeller and part of a wing were salvaged. These items were put on display in 2007 at Saiki’s Yawaragi Peace Memorial Hall alongside the parts of other aircraft from the Pacific War.

In 2015, the decision was made to return the Corsair parts to the United States as a goodwill gesture on the 70th anniversary of the war’s end. Saiki City intended to return it to Intrepid, the aircraft carrier that launched it 70 years ago, and now a museum ship in New York City.

The curation team at the Intrepid Sea, Air and Space Museum redirected the city to NHHHC to coordinate the return. All U.S. Navy sunken military craft, including warplanes, remain U.S. government property no matter when or where they were downed and are protected from unauthorized disturbance under the Sunken Military Craft Act.

“We are really looking forward to working on these pieces and cannot wait to begin documentation and start the conservation process,” archaeological conservator Shanna Daniel said. 🐟

with an X-ray fluorescence device that told us what aluminum alloys were used in its composition,” Schwarz said. “The piece, an information plate describing fuel capacity, was significant because it further confirmed the presence of SBD aircraft remains.”

An original SBD parts catalog, found in the archives at the Smithsonian’s Steven F. Udvar-Hazy Center in Chantilly, Virginia, also confirmed that many of the 243 pieces collected came from a U.S. Navy aircraft.

Narrowing down the specific aircraft and pilot was a more difficult task and required finding historical records through NHC aviation archives and the National Archives and Records Administration, as well as the use of online newspaper search engines.

Although NAS DeLand had recorded 25 total losses during its four years of operation, research pointed to one plausible candidate based on aircraft type and proximity to the crash site—BuNo 54112.

Pilot Identified

The aircraft’s accident history card noted the fated Dauntless was piloted by Ensign William T. Bellmire and crashed Feb. 1, 1944. On a solo familiarization flight, Bellmire apparently “dove into the ground at terrific speed for reasons unknown.”

Further research showed Bellmire had 236 hours of total flying time and the aircraft’s total operating time just exceeded 87 hours. Weather conditions at the time of the accident were satisfactory.

A Feb. 10 obituary found in Colorado’s Delta County Independent reported Bellmire, 24, had been buried with military honors and had received his wings only two weeks before the fatal accident.

Based on other information discovered, it was clear Navy personnel had cleaned up following the crash. The debris found 70 years later was consistent with the type of small pieces that would have been left behind by rescue and salvage operations.

The property owner placed a historical marker to memorialize the lost pilot and commemorate NAS DeLand’s contribution to World War II training efforts. In addition, many artifacts recovered from the site were, fittingly, placed on loan to the DNASM.

Preserving Naval History

UAB’s Underwater Archaeology and Conservation Laboratory is responsible for the stabilization, treatment, preservation, research and curation of recovered Navy artifacts, said UAB Director Dr. Robert Neyland.

“Artifacts in an underwater environment can come up well-preserved,” Neyland said. “Since they were involved in a tragic event, they can be perfect and may actually be whole—which is much different from what we normally find on terrestrial archaeological sites.”

Once removed from the sea mud that helped to preserve them, artifacts begin to deteriorate and require various lengthy-and-complex conservation processes to stabilize them and keep them from corroding, shrinking, warping or completely falling apart.

“There’s a huge responsibility to conserve and preserve anything you bring up, and with that comes a great cost,” Neyland said. “We want to make sure what we recover is adding to the history of the Navy, that it will be used in an exhibit, or that it provides new information about the Navy that has not previously been known.”

More than two-thirds of UAB’s 10,000 artifacts are currently on loan to military and private museums around the nation and abroad for public education or academic research.

Searching for Sunken Aircraft

This summer, UAB will begin a new survey in the waters of the Chesapeake Bay focusing on aircraft downed in the 1950s offshore Naval Air Station Patuxent River, Maryland, and archival research is underway to pinpoint which aircraft to locate.

“Often after an aircraft sank, the Navy

U.S. Navy photo by MC2 Eric Lockwood

Crew aboard the Underwater Archaeology Branch survey vessel get ready to launch a side-scan sonar device above a pre-determined survey block in an effort to locate sunken 1940s aircraft in the Chesapeake Bay offshore NAS Patuxent River, Md.

Photos courtesy of TIGHAR

A joint team led by TIGHAR, with support from the Navy to record and assess this rare example of a World War II TBD-1, was undertaken in the Marshall Islands with an eye toward recovering and conserving the aircraft in the future as an archaeological artifact.

would go out and recover it if possible, but sometimes it would stay down there,” Schwarz said. “We have a list of potential losses but need to do more research to determine which aircraft might still be on the seafloor.”

They will also be following up on fieldwork conducted there last August seeking the locations of three aircraft that went down in the bay during training exercises: an SNC-1 Falcon lost in 1943, an XF8F-1 Bearcat lost in 1945, and an FJ-1 Fury lost in 1947.

“We’ll probably go back and [confirm] targets we discovered then, perhaps by sending down divers or small remotely operated vehicles to verify the existence of aircraft remains before conducting more in-depth archaeological investigations,” Schwarz said.

Staff members, interns and other partners will conduct the two-week survey in August aboard their UAB vessel using remote-sensing equipment such as magnetometers and side-scan sonar.

“Ultimately, the objective of this ongoing project is to locate as many lost and unrecovered aircraft as possible from NAS Patuxent River up through the 1970s for management and preservation purposes,” Schwarz said.

Donna Cipolloni is a staff writer for the Naval Air Station Patuxent River, Maryland, Tester newspaper. 🐦

Finders are Not Keepers

Sunken Military Craft Act Prohibits Disturbance

Since 2004, the Sunken Military Craft Act (SMCA) has protected all sunken U.S. military craft as well as foreign sunken military craft that lie within U.S. waters from unauthorized disturbance.

Per the act, sunken and terrestrial military craft and their associated contents under the jurisdiction of the DoN remain government property regardless of their location or the passage of time and may not be disturbed without permission from the U.S. Navy.

While the act prohibits site disturbance or the removal of artifacts, diving over and around DoN sunken military craft is allowed. The SMCA does not affect commercial fishing, salvage on vessels that do not qualify as sunken military craft, or the routine operation of ships.

Recreational divers, as well as commercial and sport fishermen, may operate over and around DoN sunken military craft without requiring authorization from the Navy as long as they do not, either intentionally or through negligence, disturb, remove or injure the craft or its contents. Such contents include, but are not limited to, a ship’s equipment, cargo, or personal effects.

Unauthorized disturbance of sunken military craft can be penalized by fines of up to \$100,000 per violation/per day, liability for damages and confiscation of vessels. The law of finds does not apply to any U.S. sunken military craft or any foreign sunken military craft located in U.S. waters.

The Naval History and Heritage Command’s (NHHC) Underwater Archaeology Branch (UAB) is responsible for the management, research, preservation and interpretation of the Navy’s sunken ship and aircraft wrecks.

“These wreck sites often serve as war graves, safeguard state secrets, may carry environmental or public safety hazards such as oil and ordnance and hold historical value,” said Sam Cox, curator of the Navy and director of NHHC. “That’s why we take seriously our responsibility to protect them from disturbance. I am determined to honor this nation’s obligation to its fallen service members to protect the sanctity of those wrecks constituting the last resting place of American Sailors.”

While the NHHC prefers non-intrusive, in situ preservation on sunken and terrestrial military craft, it recognizes that disturbance and artifact removal may be justified for archaeological, historical or educational purposes. Therefore, NHHC established a permitting program that was revised and went into effect in March to allow for intrusive activities directed at DoN sunken and terrestrial military craft for those purposes.

The new regulations are available at <https://federalregister.gov/a/2015-20795>. 🐦

Special Ops Helo Squadron Shuts Down After Half-Century of Service

By Lt. Wes Holzapfel

An HH-60H Seahawk helicopter, assigned to the “Red Wolves” of Helicopter Sea Combat Squadron (HSC) 84, lands at Al Siniyah Airbase to support Soldiers from U.S. Army 5th Special Forces Group (Airborne) and Bayji police department SWAT during an operation to capture Al-Qaida cell members in the Bayji area in 2010.

The U.S. Navy marked the disestablishment of Helicopter Sea Combat Squadron (HSC) 84 with a March 19 ceremony at Naval Station Norfolk, Virginia, celebrating the unit’s storied history stretching back to the Vietnam War.

The Navy announced last year that it was shutting down the HSC-84 “Red Wolves” as a cost-saving measure. One of the services two helicopter squadrons, both in the Navy Reserve and dedicated to special operations support, the Red Wolves trace their history to the famed “Seawolves” of Helicopter Attack (Light) Squadron (HAL) 3, which was established in 1967 as the Navy’s first and only helicopter attack unit in response to the unique mission of close air support for Navy SEALs and riverine forces operating in the Mekong Delta during the Vietnam War.

Flying UH-1 Huey helicopter gunships, the Seawolves would go on to fly more than 120,000 combat missions and become the most decorated squadron in the Vietnam War.

“By no small measure, HSC-84’s accomplishments are a very proud part of the Navy Reserve and Naval Aviation history,”

said Vice Adm. Robin Braun, Chief of Navy Reserve, during the ceremony.

HAL-3 was disestablished following the end of the war in March 1972, a couple weeks shy of its fifth anniversary. Four years later, realizing the need for gunship units trained in special warfare, the Navy established within the reserves Helicopter

“By no small measure, HSC-84’s accomplishments are a very proud part of the Navy Reserve and Naval Aviation history.”

Attack (Light) Squadrons (HAL) 4 and 5 in 1976 and 1977, respectively.

Both squadrons continued flying Huey aircraft until the late 1980s, when they were redesignated Helicopter Combat Support (Special) Squadrons (HCS) 4 and 5 and began operating HH-60H Seahawks as the

only Navy helicopter squadrons dedicated to supporting special warfare operations and combat search and rescue (CSAR) as primary missions. The unique qualifications granted to HCS-4 “Red Wolves” and HCS-5 “Firehawks” personnel often resulted in members spending the bulk of their careers between the two units. Both squadrons typically deployed in two-aircraft detachments capable of supporting combat operations worldwide on 72-hour notice.

HCS-4 deployed detachments to Saudi Arabia in September 1990, providing round-the-clock CSAR coverage in support of Operations Desert Shield and Desert Storm, marking the first use of the HH-60H in combat. The squadron deployed again in September 1994 as part of Operation Uphold Democracy in Haiti, and in January 1996 underwent its first at-sea deployment when it placed one helicopter aboard USS George Washington (CVN

73) for six months in support of Operation Joint Endeavor in the Balkans.

Both squadrons deployed in March 2003 in support of Operations Noble Eagle and Iraqi Freedom. For the next decade, the Red Wolves maintained a four-aircraft detachment in central Iraq, providing special warfare support in direct assaults, insertion and extraction of special operations forces, armed overwatch, reconnaissance and logistical support in the movement of personnel and cargo.

The squadrons were redesignated HSC-84 and HSC-85 in October 2006. From early 2012 through October 2015, the Red Wolves redeployed throughout the Central Command area of responsibility, recording nearly 5,000 flight hours while executing 1,236 mission rehearsals and flight events.

Fiscal constraints initially led the Navy to propose in the fiscal year 2016 budget the decommissioning of both squadrons and creation of two Tactical Support Units (TSU), which would help train fleet squadrons to provide special operations support. But budget language restricting decommissions spurred the Navy and U.S. Special Operations Command to devise a new plan which retains the Firehawks as a dedicated special operations support squadron while creating the two TSU's, one of which will be based in Norfolk, and the other in San Diego. Meanwhile, Red Wolves personnel will have the option to transfer to either HSC-85 or the TSUs.

"The Red Wolves will live on through you," said Cmdr. Quinton Packard, HSC-84 Commanding Officer, looking out on an audience made up mostly of Red Wolves alumni. "The final chapter hasn't been written. You who are standing up the TSU will be writing it. You who will put on the Firehawk patch and keep the mission alive will be writing it. And you who will be walking these very halls in two weeks with [the Norfolk-based] HSC-11 will be writing it. The legacy continues."

Lt. Wes Holzapfel is a public affairs officer for Commander, Naval Air Force Reserve. ✈️

U.S. Navy photo by Petty Officer 1st Class Joseph W. Pfaff

Members of Combined Joint Special Operations Air Component, from Helicopter Sea Combat Squadron (HSC) 84, conduct night operations in Iraq.

U.S. Navy photo by MC2 Gary L. Johnson III

U.S. Navy SEALs drop into the ocean from an HH-60H Seahawk helicopter assigned to the "Red Wolves" of Helicopter Sea Combat Squadron (HSC) 84 during a capabilities demonstration at Joint Expeditionary Base Little Creek, Va.

U.S. Navy photo by PH1 Dan Dodd

Maintenance division personnel service two HAL-3 choppers. The squadron flew gunship helicopters in support of patrol boats in the Mekong Delta during the Vietnam War.

Professional Reading

By Cmdr. Peter Mersky, USNR (Ret.)

AD Skyraider Units of the Korean War

Richard R. Burgess and Warren E. Thompson
Osprey Publishing, UK.
2016. 96 pages. Ill. \$23

Number 114 in Osprey's highly successful Combat Aircraft series, this new entry by two acknowledged Navy and Marine Corps aviation authorities is graced by one

of the finest covers I have seen by Scottish artist Gareth Hector. Nicely composed and exquisitely rendered, it is a great compliment to the text and photos that follow inside. Jim Laurier's color profiles always add to any of Osprey's titles and do not disappoint.

Warren Thompson has made American Korean War aviation his own subject, having published quite a few books, most in the Osprey line, on Navy, Marine and Air Force aircraft and their crews. His impressive collection of photos is always a treat. Rick Burgess, a retired P-3 tactical coordinator (TACCO) and managing editor of the Navy League's *Seapower* magazine, brings his own knowledge of Naval Aviation history to the book.

Douglas's AD Skyraider (later A-1) enjoyed a highly suc-

cessful career, flying through two major wars and for several foreign countries, large and small. A few Skyraiders can be found flying today's air show circuit. A true "bomb truck," the AD was a major part of the Navy's lineup and saw a great deal of action in Korea and later in Vietnam, where it flew for the Navy and Air Force. Originally designed as a late-war attack bomber and designated BT2D, the AD filled out many post-war fleet and reserve Navy squadrons. There is so much to say about Ed Heinemann's design but suffice it to say, the Navy certainly got its money's worth out of the big, single-seat Able Dog.

The major portion of the book is given to the Navy squadrons that flew from carriers in Korea, many of which were recalled Naval Air Reserve squadrons. The authors describe James Michener's novella "The Bridges at Toko-ri" and its subsequent Hollywood adaptation. Both are among the greatest books and movies dealing with military aviation, especially American military aviation. The Skyraider figured in both book and movie, but usually in the background.

The book also details Marine AD operations in Korea, where four Marine Corps units flew different variants of the Skyraider—Marine Wing Headquarters Squadron (MWHs) 1, VMA-121, VMA-251 and VMC-1. The Navy also operated quite a few different ADs from carriers, and that story is well told and supported by many great black-and-white and color photos.

All in all, this book ranks as one of Osprey's best and a great compliment to one of aviation's great aircraft. ✈️

U.S. Navy Photo

A Douglas AD-4 Skyraider of Attack Squadron 115 (VA-115) takes off on a mission to support United Nations forces in North Korea in November 1950.

“No One Avoided Danger,” NAS Kaneohe Bay and the Japanese Attack of 7 December 1941.

J. Michael Wenger, Robert J. Cressman, and John F. Virgilio
Naval Institute Press, Annapolis, MD. 2015. 186 pp. Ill. \$34.95

It’s a somewhat strange realization that with all the books and articles about the Japanese strike of December 7, 1941, that thrust the U.S. into World War II, no publication has specifically addressed the then newly opened large base at

Kaneohe Bay on the Hawaiian island of Oahu and what its people went through that same day, even though it was only 15 miles from Pearl Harbor. As terrible as the hits were on Pearl Harbor, Kaneohe Bay was just as bad, and the results greatly contributed to the sneak attack’s overall effect on the U.S. forces available immediately afterward and American morale, which began sinking for six months afterward.

Now, three experienced writers have closed the gap and given us what almost amounts to a hymn in praise of how the people of Kaneohe met the attack. Using a medium format that takes advantage of many unpublished photos, this book offers readers a greatly researched narrative that divulges new personal and operational details not seen in other accounts of the attack. A spread of pictures shows members of the Navy and the Marine Corps, civilians, and members of the Japanese strike force engaged in their activities before, during and after the attack.

There are a few somewhat annoying style problems that occasionally hinder the text, especially the insertion of apostrophes in the names of Hawaiian locales, ostensibly to follow the native form, but I can’t see the benefit of such an odd presentation. Also, reference to Japanese aircraft in their native terms is alright, I guess, but the Zero fighter was rei-sen, not kanssen, unless there is a new form of interpretation of the language. The explanation in the early pages noting that the Allied code-name system did not enter service until late 1942 is certainly correct. However, to whatever degree of usefulness these names—Zeke, Kate, Val—may be, it is how these planes are known by the current reading public and perhaps would serve the text better by their inclusion. I would have also preferred a “locator” map of the Hawaiian area, not the somewhat confusing gray-and-black interpretations that appear.

The authors made use of the National Personnel Records Center in St. Louis, Missouri, which is very commendable. It is a major but rarely used primary source of information because of the difficulty of retrieving such records for non-family members. But photos of a few of the more important individuals on both sides

A PBY Catalina patrol bomber burns at Naval Air Station Kaneohe, Oahu, during the Japanese attack.

would have sufficed and allowed room for more pictures of specific aircraft. Japanese sources and web sites might have offered several unique views of the aircraft actually participating in the raid of December 7, 1941, and not smoky scenes with a caption pointing out a fading image of a Zero high above the devastation.

Despite the above criticism, this new book is an unusual and worthwhile treatment of a well-known subject and is hopefully only the first volume in a continuing series of titles that focus on more specific areas of the strike that hurled the U.S. into its most important conflict until the current long-going war against terrorism. 🗺️

The Kawasaki Ki-61 Hien (Swallow) was the first operational Japanese fighter with a liquid-cooled, inline engine.

Photo courtesy of San Diego Air and Space Museum archive.

Ki-61 and Ki-100 Aces

Nicholas Millman
Osprey Publishing
UK and New York.
2015. 96 pp. Ill. \$22.95

fighter's armament were developed from German design, and when first met in combat, the new Ki-61 fighter was often reported as the long-awaited 109. Receiving the Allied code name of "Tony," the Ki-61 could give a good account of itself

Although not anywhere as well known as the Imperial Japanese Navy's Mitsubishi A6M Zero, the Imperial Japanese Army's Kawasaki Ki-61 Hien (Swallow) and its radial-engine derivative Ki-100 were arguably two of the best fighters fielded by the Japanese during the Pacific war. The Ki-61 was also one of the very few Imperial aircraft that used a liquid-cooled engine, which gave it at first glance a close resemblance to the German Messerschmitt Bf 109. In fact, the engine and part of the

when confronting American P-38s, F6Fs and F4Us. Unfortunately for the Japanese, the Hien's power plants were not that reliable, and production was not enough to keep up with losses in combat and operational mishaps.

Marine Corsair pilots often fought the Hien as it escorted Japanese bombers or attacked U.S. bombers. Japanese Army pilots, many of whom had accumulated kills flying Nakajima Ki-43 Hayabusas, code named "Oscar," were delighted to find

their new mounts possessed greater diving speeds and an increased ability to absorb battle damage.

As the war neared Japan in 1944, and the growing armadas of Boeing B-29s began pounding targets in the Home Islands, the Hien found itself in the thick of the fight, even to the extent of using ramming tactics, often at the cost of its pilots. However, to the Japanese, it was worth the risk as the B-29s were brought down at more than an occasional rate. The situation was similar to that in 1941 when hard-pressed Soviet Russian fighter crews used their tubby little I-16 fighters to ram German bombers with frequent success. Hien pilots also used their machine guns and cannon to bring down a number of the big, silver Boeings. The book's text certainly brings home the intense and often bloody war American crews faced beyond the flak and long over-ocean missions that also claimed their share of the big four-engine bombers.

As engine production began to drop, however, a new power plant had to be incorporated into the Hien design, and thus, in the brief time of some seven weeks, a radial engine was mated to the Ki-61, resulting in the Ki-100, still code named Tony. The new fighter, though small in numbers, quickly became one of the Imperial Army's best fighters in the last year of the war.

British writer Nicholas Millman has written what I think is one of the best books in any of Osprey's series. His account of the Hien throws open a new window on this aircraft's service as well as the experiences of a group of aviators whose stories have never been told, at least outside Japan. The photographs are among the best I have seen of Japanese fighters, showing incredible details that will please modelers, and Dutch illustrator Ronnie Olsthoorn's unusually-composed cover painting is definitely one of the best of all Osprey covers.

This new book, No. 114 in Osprey's Aircraft of the Aces series, is definitely worth your time and money. 🐦

Squadron Spotlight

Electronic Attack Squadron (VAQ) 132 "Scorpions"

Founded: 1955

Based: Naval Air Station Whidbey Island,
Washington

Current Commanding Officer:

Cmdr. Robert L. Holmes

Mission: Electronic Attack

Brief History: Sailors of VAQ-132 "Scorpions" completed their third Western Pacific deployment in 2016 and earned their second consecutive Battle "E." This success reflects a strong tradition of Scorpion achievements dating back to the squadron's beginnings in 1955 when it flew the P2V Neptune and was designated Patrol Squadron (VP) 29 "Royal Rampant."

The aircrew and sailors continued to excel in adapting to advanced technology. In 1957, the squadron was re-designated as Heavy Attack Squadron (VAH) 2 and transitioned to the A-3D Skywarrior. Soon after, the squadron's homeport became NAS Whidbey Island. By 1968, the unit was re-designated to Tactical Electronic Warfare Squadron (VAQ) 132, transitioning its platform to the EKA-3B Skywarrior. VAQ-132 was then tasked with the dual missions of electronic countermeasures and in-flight refueling. In 1971, the squadron was the first to transition to the EA-6B Prowler.

The "Scorpions" were the first Prowler squadron in Vietnam and flew combat support flights from six different carriers on Yankee Station in the Gulf of Tonkin, including support of Operation Linebacker II. In 1991, they were the first Prowler squadron to support Operation Desert Storm. During

NATO's Operation Deny Flight in 1994, the "Scorpions" were first to the fight once more onboard USS Enterprise (CVN 65).

In 2000, the squadron joined the USS George Washington (CVN 73) and supported Operations Southern Watch, Joint Guardian and Enduring Freedom following the terrorist attacks of 9/11.

The squadron continued its efforts and spirited contributions to partnered operations in the Middle East and Pacific from 2004 to 2007. In 2008, they became the first fleet squadron to transition to the EA-18G Growler. In 2010, VAQ-132 was the first squadron to deploy with the Growler, providing support to Operation New Dawn in Iraq, and became the first to employ the AGM-88 HARM in combat from the Growler while supporting Operations Odyssey Dawn and Unified Protector over Libya.

Since 1955, the unit has successfully transitioned through many new technologies and missions, but the squadron has always lived up to its nickname: "First to the fleet, first to the fight!"

Aircraft Flown: EA-18G Growler

Number of People in Unit: 200

Significant Accomplishments:

- First squadron to transition to the EA-6B Prowler
- First Prowler squadron in the Vietnam War
- First Prowler squadron to support Operation Desert Storm and Operation Deny Flight
- First fleet squadron to transition to and deploy with the EA-18G Growler

NAVAL AVIATION NEWS