

The Sijan Sentinel

3RD QUARTER, ISSUE 1

SEPTEMBER 2017

WELCOME TO SIJAN CHAPTER 125!

President: Kristen Christy
Vice President: Tim Tichawa
Secretary: Doug Kendall
Treasurer: William Houth

PRESIDENT'S ADDRESS TO THE CHAPTER

To all Sijan Members,

Congratulations to our chapter for earning the Outstanding Extra Large Chapter of the Year Award. Looking back over the last year, the amount of volunteer hours you have donated is what made Sijan the amazing chapter we know it to be. Just think about all the new events in addition to the traditional favorites: Lunch and Learn, Casino Night for the Wounded Airman Program, the Air Force Ball, Outstanding Airman Recognition, Community Partner Reception, State CyberPatriot Team Recognition, support for Stellar Xplorers Competition and JROTC Drill Competition, liaison with the Mt. Carmel Center for Excellence, Schriever Essay Contest, Multi-Domain Command and Control Symposium, IMAGE Golf Tournament, new volunteers assuming board member responsibilities, and a host of new member sign-ups!! You, the members of Lance P. Sijan Chapter are amazing and I am so proud to be able to work with such an amazing team. Congratulations to all of you and thank you again for all you have done for the Air Force active duty, reserve, veteran, and retiree community and their families.

Sijan Chapter Wins National Awards

Congratulations to all our fantastic volunteers that donated their time, talent and treasure to result in the recognition of:

Outstanding Extra Large Chapter

Lance P Sijan Chapter, CO

Aerospace Education Achievement Awards

Lance P Sijan Chapter, CO

2017 Individual Award Recipient-Rocky Mountain Region Medal of Merit--Bill Houth

Outstanding Extra Large Chapter award
at AFA National Convention

Sijan Chapter-Sponsored Multi-Domain Command & Control (C2) Symposium A Success

Contributed by Stephen Base

The Multi-Domain Command and Control (MDC2) Symposium, which was master-minded by co-chairs Henry Baird and Kristen Christy, took place at the Antlers Hotel in Colorado Springs on 23 and 24 August 2017. A host of volunteers from the Sijan Chapter planned and coordinated for months in advance to secure sponsors and high impact participants. Corporate Sponsors included Lockheed Martin (Title), Northrup Grumman, Raytheon, MTSI, LinQuest, Boecore, Galt, and Deloitte. The event involved numerous high ranking active duty and retired officers, plus government and industry experts briefing and participating in panel discussions. Day One focused on professional development for Air Force enlisted personnel. Day Two was oriented toward aerospace corporations, as well as active duty military.

Traditionally the coordination of a nation's armed forces involved only naval and land forces, but the deployment of military aircraft necessitated the integration of air forces as well. Satellites and ICBMs added space as another warfare environment. Proliferation of computer network infrastructure for civilian and military use, along with the vulnerability of these systems to hacker attack made the digital universe yet another venue for military operations. These six separate domains include: air, land, maritime, subsurface, space and cyber. The Air Force has the dominant air arm; it "owns" space operations; and is an important component in the new Cyberwarfare Command, resulting in greatly expanded responsibility for operations across the newer domains.

Brig. Gen B. Chance Salzman, the Deputy Chief of Staff for Operations, was tasked by Chief of Staff General Goldfein with developing a strategic plan for MDC2, a plan he briefed at the opening of MDC2 Day Two. He noted that there are new standoff threats based on emerging technologies across the spectrum of domains, and observed that future warfare would be multi-regional, high speed, and will have seams or interactions within and between all the domains. War winning will require an information advantage, high velocity decision making, creating complex adverse dilemmas for opponents, and finally the use of "self-healing" systems, which can spontaneously recover from attacks. The ultimate object of his MDC2 roadmap is to create an operational "pyramid:" with C2 at the top, leading edge technologies in the middle, and dedicated MDC2 operators at its base.

The Command and Control panel was moderated by Mr. Blake Linder and Mr. Brian McLean (For a complete list of all panel members, visit the Lance P. Sijan Chapter website). The panel addressed the critical requirement for speed in MDC2 decision making and the necessity for improved technology, a recurring theme throughout the symposium. Another important goal is to change the military "culture" of placing operators into specific "kinetic vs non-kinetic" career fields, instead creating warriors proficient across the domain spectrum.

Co-Chair Henry Baird as moderator for the panel of (right to left) Col Scott Heyler, MSgt Luke Richey, SSgt Thomas Ghio, SMSgt Susan Sparks, and Lt Col Dave Buchanan

Buffet line for Day One
Enlisted Professional Development

Attendees focused on the Air, Space & Cyberspace Multi-Domain Operations Panel

Sijan Chapter-Sponsored Multi-Domain Command & Control (C2) Symposium A Success Cont.

The second panel, moderated by Group Captain Blythe Crawford (UK) and Lt Col Eric Frahm, explored technology and along with security issues. MDC2 will require exploitation of nascent emerging technologies to facilitate communications and automated decision making, while maintaining security and redundancy. Examples included Cloud Computing presently being modified for military applications and Quantum Computing with the potential for improved data management and advanced AI for MD operations. Relating to technology was the topic of security. Compartmentalization of classification for special projects plus over classification prevents operators and commanders from having information they need to navigate MD conflicts. Security is vital with multi-linked networks; emerging technology such as “polymorphic attack surfaces” may help prevent incursions without denying access to users.

Panel 1 discusses Command & Control
Operational Concepts

General John “Jay” Raymond, Commander, Air Force Space Command, offered remarks on the importance of fixing existing systems, as well as balancing acquisition risks against operational risks, with emphasis on the latter. After Q&A with General Raymond, Maj Gen Dale Meyerrose (Ret) moderated a panel discussion of “The View from the Trenches,” emphasizing new thinking, training, technology and methods of execution.

Ms. Sheryl Thorp, Special Assistant to the Commander, Air Force Life Cycle Management Center, and Col Jeff Burdette moderated the panel discussions of support for MDC2 with emphasis on acquisition reform. All agreed the current defense acquisition bureaucracy is an industrial age process increasingly obsolete in the modern environment of rapid change and newly emerging technologies. It is deficient for software intensive systems, and many procurement regulations are outdated or unnecessary, causing delays and driving up costs. Two key concepts emerged: a proposal for an earlier military-partnership, both to identify emerging capabilities and to obtain a better sense of what feasible; secondly, a proposal for a more agile and flexible purchasing process that is less adversarial and recognizes that reaching 90% of a desired outcome is better than no outcome.

General John “Jay” Raymond, Commander, Air Force Space Command, offering comments on the way ahead for MDC2

The panel discussions concluded with moderator BGen Mark Weatherington leading a discussion on MDC2 with joint and coalition forces. Besides seams between domains, more seams exist between different services and allied nations. Again, security is an issue. The routine use of the “no foreign” designation obstructing coordination with allies.

The symposium wrapped up with General (Ret) Gregory “Speedy” Martin summarizing the need for “domains on demand” and “seams across domains and services and allies.” He also noted recurrent dilemma of deciding whether to “bolt on” new capabilities to an existing system verses developing all new architecture. He recounted the legacy of Air Force fighter pilot John Boyd and his OODA loop: observe, orient, decide, act (repeat-faster!) as a model for a culture of constant adaptation to a rapidly changing environment is at the heart of the MDC2 challenge.

The symposium presented a new vision for the future of war. The Air Force, the US military and the nation are facing threats unprecedented since the Cold War. General Saltzman’s take on MDC2 laid out a plan to meet these threats. The challenge is to make this plan a reality.

And The Wrap-Up - Veteran Owned Craft Brew & Spirits Festival

After two amazing and productive days of the MDC2 Symposium, attendees were ready to relax and discuss the barrage of information they had experienced. The sponsorship by Deloitte made the Craft Brew & Spirits Festival possible and there's no doubt that attendees thoroughly enjoyed the variety offered by the vendors wares at the multiple stations

Title Sponsor

Wednesday Lunch Sponsor

Thursday Lunch Sponsor

Craft Brew & Spirit Festival Sponsor

Other Sponsors

IMAGE Golf Tournament

Started in 2000, the Industry Military Annual Golf Event (IMAGE) provided the opportunity for military and industry to have some fun and play a round of golf for a great cause. The Lance Sijan Chapter of the Air Force Association (AFA), and Rocky Mountain Chapters of the National Defense Industrial Association (NDIA) and the Armed Forces Communications Electronics Association (AFCEA), all worked together to raise money for science, technology, engineering, and math (STEM) scholarships and related STEM activities. Each year, the three organizations collectively award over \$60k to deserving students and STEM activities, with IMAGE providing a substantial portion of those funds. This year, the event raised over \$32,000. IMAGE is a premier networking event within the defense marketplace in the Springs.

IMAGE 2017 was held on 25 Aug at Silver Spruce Golf Course at Peterson Air Force Base, where 104 golfers played. We were supported by 24 generous sponsors, including: Peraton, Barnett Engineering & Signaling Laboratories LLC (BESL), Braxton Science and Technology Group, RT Logic, TEKsystems, Lockheed Martin, DSA, Webster University, Rocky Mountain Wireless Solutions (RMWS), AEG Group, Stellar Solutions, Blackstone Staffing Solutions, Aerotek, Summit Technical Solutions, MTSI, Great Wolf Lodge, Hotel Elegante, FSD Technologies, ISYS Technologies, The Antlers, Infoblox Federal, General Dynamics Information Technology, Ball Aerospace, and Access Corporation.

Thanks to all who supported this important yearly tournament, with a special thanks to Joe Kahoe, the 2017 IMAGE Chairman, NDIA Chapter representative, for all the years he has so faithfully and competently worked in organizing this key event, and to Kristen Christy, our Sijan Chapter President and IMAGE representative, who tirelessly made this one of our most successful IMAGE tournaments since 2000.

Peraton™

Title Sponsor

Unique Colorado State Convention Welcomes Attendees

The AFA Colorado State Convention was anything but ordinary as Pueblo, Colorado, opened its doors to highlight all there is to see and do in this unique community. Pueblo is known as “The Home of Heroes” because of its four Congressional Medal of Honor recipients: William J. Crawford, Army, WWII; Carl L. Sitter, Marines, Korea; Raymond G. “Jerry” Murphy, Marines, Korea; and Drew D. Dix, Army, Vietnam. President Dwight D. Eisenhower, upon presenting Raymond G. “Jerry” Murphy with his Medal in 1953 commented, “What is it... something in the water out there in Pueblo? All you guys turn out to be heroes!” Pueblo was also cited by Expedia as one of America’s most patriotic cities.

The events kicked off with a visit to the Center for American Values (CAV) on the Pueblo Riverwalk, where Program Director Matthew Albright explained the enduring mission statement, “To honor the extreme sacrifices made to help sustain America’s values and to ensure these extraordinary actions are preserved forever.” Before beginning a tour of the Gallery of Heroes, the Air Force Association was presented a Certificate of Appreciation and commended by the City Council of Pueblo for “sustained involvement in supporting Pueblo as a destination, assisting and entertaining Pueblo’s outstanding veterans and for their participation in the many events that bring an understanding of the Air Force mission and how, we as a community, can support the brave Airmen and women who do so much to protect our security and freedom.” A riverboat awaited attendees as they departed the CAV to ferry them to the Veterans Bridge for a tribute ceremony and flyover by Doss Aviation. Another special event still awaited. At the Weisbrod Aircraft Museum, guests were treated to a history lesson and demonstration by the Buffalo Soldiers of the American West Mounted Cavalry Drill Team.

The Weisbrod Museum welcomed the guests inside to begin the Annual Awards Banquet, appropriately conducted under the wings of the museum’s aircraft. As the award nominees and attendees enjoyed a reception and opportunity to

view the museum displays, the Omawari Folkloric Dance Group arrived in colorful traditional costumes to display their talents. Over 30 dancers of all ages performed traditional dances that are a blending of elements from Mexico’s indigenous and European heritage, and keeping the country’s folk dance tradition alive. Following the dancers, the Air Force Band Wind Ensemble provided beautiful background music for the remainder of the social time.

Allison and Rain Dartt receiving Chapter certificates for their volunteer work

Dave Geuting receiving the State Exceptional Service Award

Unique Colorado State Convention Cont.

Colorado's AFA President Linda Aldrich and Mel Harmon Chapter President Margaret Eichman welcomed the guests for the formal portion of the evening, which began with the introduction of the evening's Master of Ceremonies, Jeff Chostner, AFA member and District Attorney for the Tenth Judicial District. The Civil Air Patrol posted the colors and all guests joined in with the Wind Ensemble for the National Anthem. After a superb and filling buffet dinner, Major General (Ret) Dr. Ronald M. Segal was the keynote speaker. Dr. Segal is a graduate of the Air Force Academy, an Astronaut and a noted author and educator. He flew aboard Space Shuttles Discovery (1994) and Atlantis (1996) and most recently was the Under Secretary of the Air Force from 2005 to 2007. As Dr. Segal shared his experiences, the crowd was mesmerized when he spoke of viewing the earth from space.

The Military Awards Presentations honored the top Airmen from across Colorado and the outstanding civilian employees who contribute so much to the success of the Air Force. Dr. Segal joined State President Aldrich to recognize the nominees and winners. See the complete list of nominees and winners following this article. A special presentation was made to MSgt Ashley Strong, 21st Space Wing, for her recent selection as one of the Air Force's 12 Outstanding Airmen.

AFA functions through the tremendous contributions of the volunteers, many of whom were recognized for their hours of service to all of the Colorado Chapters. In addition to Chapter and State winners, the National Winners who will be recognized at the AFA National Convention in September were announced: Medal of Merit--Bill Houth (Sijan); Exceptional Service Award for Communications—Mel Harmon; Outstanding Extra Large Chapter—Sijan. See the complete list of honorees at the end of this article. The highlight of the awards portion of the evening was the announcement of the State AFA Member of the Year, Margaret Eichman, Chapter President of Mel Harmon, a well-deserved recognition for all that Margaret has done with her devotion to AFA.

There is no doubt that this State Convention was unique and well planned so the evening concluded with thank yous to the Mel Harmon Chapter, Master of Ceremonies Jeff Chostner, and the Weisbrod Aircraft Museum. Congratulations to all of our outstanding airmen, civilians, and AFA volunteers!

Kristen Christy posing with her Exceptional Service Award Shirt

Jason Rogers, State AEVP and Sijan Chapter member receiving the State Exceptional Service Award

Unique Colorado State Convention Cont.

2017 AIR FORCE ASSOCIATION AWARD WINNERS

CHAPTER CITATIONS

Henry Baird	Bill Barrett
Robert Cancellieri	Allison Dartt
Rain Dartt	Lynn Dibben
Gayle Divine	Peter Juba
Cordelia Kendall	Doug Kendall
Brandi Sandoval	Michael Sumida
Ted Vonderheid	

TEACHER OF THE YEAR NOMINEES

L. Thomas Brown, Rangeview High School, Aurora
***John Musso, Pueblo County High School, Pueblo**
 Karen Pacot, Ellicott Elementary School, Ellicott
 *State Teacher of the Year

FRANCISCO GARCIA SCHOLARSHIP

Xavier Mercer-Roberts, Swallows Charter Academy, Pueblo

STATE MEDAL OF MERIT

Marv Blair	Jeff Chostner
Rebecca Decker	Burnell "Chip" Deyerle
Willie Kalaskie	Shawn Kirscht
Sandy Perkins	Mike Ruotsala
Edna Simmons	Tim Tichawa
Janice Vaerewyck	Gene Vaerewyck

STATE EXCEPTIONAL SERVICE AWARD

Ray Brown	Mary Ann Blair
Kristen Christy	Dave Geuting
Mark "Yak" Maryak	Jason Rogers
Josephine Rasmussen	

STATE PRESIDENTIAL CITATION

Henry Eichman
 Rick Peterson

Unique Colorado State Convention Cont.

2017 AIR FORCE ASSOCIATION OUTSTANDING AIRMEN NOMINEES (Names in Bold are category winners)

CADET OF THE YEAR

Cadet Gabriella Bruno, Detachment 90
Colorado State University

AIRMAN OF THE YEAR

SrA Sarah M. Gilbert, 460th Space Wing
SrA Caryn N. Frederick, 310th Space Wing
SrA Damion L. Williams, 10th Air Base Wing

CIVILIAN OF THE YEAR (CATEGORY I)

William J. Gates, 10th Air Base Wing
Paul D. LaFleur, 21st Space Wing
Gregory Stout, 50th Space Wing

CIVILIAN OF THE YEAR (CATEGORY II)

Michael K. Cramer, 21st Space Wing
Vilma E. Ortiz Vergne, 310th Space Wing
Tamara L. Vugrin, 460th Space Wing

COMPANY GRADE OFFICER OF THE YEAR

Capt Ellie J. Constantine, 21st Space Wing
Capt Michael J. Hall, 302nd Air Wing
Capt Walter S. Wilson, 460th Space Wing

NONCOMMISSIONED OFFICER OF THE YEAR

SSgt Ana M. Afonso, 460th Space Wing
TSgt Douglas G. Lemp, 302nd Air Wing
TSgt Kathryn A. Tichawa, 310th Space Wing

SR NONCOMMISSIONED OFFICER OF THE YEAR

SMSgt Rachelle A. Bloom, 140th Wing
MSgt Stacy A. Lindsey, 460th Space Wing
MSgt Ashley T. Strong, 21st Space Wing

USAFA Change of Command Ceremony

Contributed by Stephen Base

At the Friday 11 Aug 2017 change of command ceremony at the Air Force Academy, Lt Gen Michelle Johnson formally relinquished command as Superintendent to incoming and newly promoted Lt Gen Jay Silveria. Air Force Chief of Staff General David Goldfein presided over the 90 minute ceremony that included Lt Gen Johnson's official retirement ceremony. Numerous dignitaries, including 11 active duty and retired four star generals and the mayor of Colorado Springs, attended to show their support for the leadership of the "long blue line" of the Academy. The Cadet Wing was assembled on the terrazzo for the ceremony and passed in review to conclude the event.

General Johnson graduated from the academy in 1981, where she distinguished herself as a Rhodes Scholar, All American basketball star and Cadet Wing Commander. She was a Command Pilot with an outstanding career that included carrying the nuclear codes for two presidents and commanding the 22nd Air Refueling Wing. Her legacy as the first female Superintendent was to create a "culture of respect" within the Cadet Wing as the antidote for problems with sexual harassment and other issues. With her husband and two sons looking on, she incorporated quotes from General Douglas MacArthur's "Duty Honor Country" speech given at West Point in 1962 as part of her own farewell address.

General Silveria is a 1985 academy graduate, a Command Pilot who was Commander of the Air Force Warfare Center in Nevada, and more recently was the Deputy Commander for Air Force units in the Middle East. General Silveria's father was an Air Force Master Sergeant and his family was in attendance, as well as other members of the class of 1985. During his talk he noted that the Superintendent for 2044 was already present at the ceremony, a cadet in the assembled Cadet Wing!

The Air Force Academy has graduated 58 classes and has nearly 50K alumni. It has produced 38 Rhodes Scholars and 39 astronauts and well over 600 generals. The academy, the Air Force and the other services are at a challenging moment in history. For the last 10 years the military has been conducting nonstop counter insurgency and counter terrorism operations in the Middle East. In addition, the US and our democratic allies are confronted with an increasingly belligerent Iran and North Korea, both armed with advanced missiles and both acquiring weapons of mass destruction. The cadets who marched passed the assembled VIPs will have to meet these challenges.

Lance P. Sijan Is Looking for Volunteers

The awards programs at the five local Wings, three Headquarters units and local JROTC depend on our Sijan Chapter to support honoring our local Airmen. Annually we represent AFA at 22 quarterly and annual events, providing gift cards to winners and offering free memberships, as well as sponsoring many of the events. Your Lance P. Sijan Chapter relies on dedicated volunteers, but those numbers have dwindled over the years. For the past several years and still today, the Chapter places the burden of its mission on the backs of about a dozen folks. That is unsustainable.

I urge you all to consider volunteering with your Air Force Association. Your Air Force Association, like every other like-minded organization here in town, needs help. We need people dedicated to our mission, anxious to ensure we are visible and committed to our community and our Air Force family. Don't worry about whether or not there will be anything for you to do...there's plenty to go around. So please join us. Come to our monthly Board meetings, or just call one of us to let us know you're available. We'd love to see you! We are also looking for a member who has a heart for JROTC, ROTC, and CAP to be our liaison with the units here in Colorado Springs.

If you are interested in these positions, please contact Kristen at LancePSijanAFA@gmail.com to learn more. These are great networking and volunteer opportunities!

Thank you to these representatives who stepped up for this quarter to show Sijan and AFA in action:

- 20 Jul – Willie Kalaskie – Mt Carmel Center of Excellence Luncheon
- 24 Jul – Tim Tichawa – 50th SW Quarterly Awards
- 25 Jul – Kristen Christy, Dave Geuting – 21st SW Quarterly Awards
- 27 July – Kristen Christy, Dale Moore – HQ AFSPC Quarterly Awards
- 11 Aug – Stephen Bates, Kristen Christy – USAFA Change of Command
- 12 Aug – Kristen Christy, Sean Lange USAFA Athletics – Night of Excellence
- 18 Aug – Kristen Christy -- 21st SW Sr NCO Induction
- 23-24 Aug – Henry Baird and Kristen Christy/Co-Chairs for MDC2; Dave Geuting, Sean Lange, Brandi Sandoval, Gayle Divine, Jeri Andrews, Judy Arnold, Linda Aldrich, Lynn Dibben, Sharon White – MDC2 Symposium Registration and Administration
- 24 August – Craft Brew and Spirits Festival – Gayle Divine - Chair
- 25 Aug – Joe Kahoe (NDIA Chair), Kristen Christy (AFA Chair), Dave Geuting, Gayle & Tom Divine, Lynn Dibben, Brandi Sandoval, Judy Arnold– Image Golf Tournament
- 5 Aug - State Banquet
- 16 & 17 Sept – Kristen Christy, Linda Aldrich--National Convention
- 18 – 21 Sept – Kristen Christy--Air, Space, Cyber Convention

CALENDAR OF EVENTS

PAGE 12

How To Contact AFA

AIR FORCE
ASSOCIATION
LANCE P. SIJAN
CHAPTER 125

AFA LANCE P. SIJAN CHAPTER

Points of Interest & Upcoming Events

- To be added to the Lance P. Sijan chapter distribution list, please email us at: lancepsijanafa@gmail.com
- To update your physical and email address with National AFA, please email: membership@afa.org
- To join AFA or renew your membership, visit: www.afa.org
- For details on your AFA member benefits, go to: <https://www.afa.org/afa/memberbenefits>

LANCE P. SIJAN CHAPTER MONTHLY MEETINGS

PLACE: MTSI, 985 SPACE CENTER DR., STE 155, CLSP., CO. 80915
DATE: EVERY 2ND TUESDAY OF EACH MONTH / TIME: 4:30PM

AIR FORCE BALL

PLACE: BROADMOOR, 1 LAKE AVE. CLSP., CO. 80906
DATE: FEBRUARY 17, 2018

CASINO NIGHT WOUNDED AIRMAN BENEFIT

PLACE: BROADMOOR, 1 LAKE AVE. CLSP., CO. 80906
DATE: MARCH 5, 2018

UPCOMING 2018 EVENTS: BE WATCHING FOR ANNOUNCEMENTS

BE WATCHING FOR ANNOUNCEMENTS OF SPECIFIC DATES!

JROTC DRILL TEAM COMPETITION
WOUNDED WARRIOR GAMES
WHISLING PINES SHOOTING NIGHT
DINOSAUR RESOURCE CENTER
COMMUNITY PARTNER RECEPTION

Military One Source is the Department of Defense website for official Military Community and Family Policy (MC&FP) program information, policy and guidance designed to help troops and their families, leaders, and service providers. Whether you live the military lifestyle or support those who do, you'll find what you need. Visit: <http://www.militaryonesource.mil/>

For up-to-date chapter happenings follow us on Facebook:

https://www.facebook.com/browse/admided_pages/?id=100004188004907#!/pages/Lance-P-Sijan-AFA-Chapter-125/378580798874849

Email:
Kristen.christy@mtsi-va.com

For more information contact:

lancepsijanafa@gmail.com or
williamhouth26@webster.edu

Primary Business Address
 Air Force Association
 Lance P. Sijan Chapter #125
 P.O. Box 15007
 Colorado Springs, CO 80935-5007

Chapter Officers:

President:
 KRISTEN CHRISTY: (719)502-0827
KRISTEN.CHRISTY@MTSI-VA.COM

Executive VP:
 TIM TICHAWA: (815)762-7843
TIM.TICHAWA@GMAIL.COM

Secretary:
 DOUG KENDALL: (310)982-0042
KENDALL.DOUGLAS@ENSCO.COM

Treasurer:
 WILLIAM HOUTH: (719)574-7562
WILLIAMHOUTH26@WEBSTER.EDU

Membership Changes

Any changes to members' home / work addresses and email addresses must be sent to AFA National not the Sijan Chapter because we cannot add, delete or change a members mailing address due to privacy laws.

To update send message to: membership@afa.org your updated information, or mail changes to AFA National address at:

Air Force Association
 Member Services
 1501 Lee Highway
 Arlington, VA 22209

We're on the Web!
www.lancepsijanafa.org

The AFA is an independent, nonprofit, civilian education organization promoting public understanding of aerospace power and the pivotal role it plays in the security of the nation. AFA publishes Air Force Magazine, conducts national symposia and disseminates information through outreach programs. It sponsors professional development seminars and recognizes excellence in the education and aerospace fields through national awards programs. AFA presents scholarships and grants to Air Force active duty, Air National Guard and Air Force Reserve members and their dependents, and AFA awards educator grants to promote science and math education at the elementary, secondary, and high school level. Nationally, AFA has more than 100,000 active members. The AFA National Website is WWW.AFA.ORG

The Lance P. Sijan Chapter is one of the largest, most active chapters in AFA, with more than 2100 members. The Sijan Chapter, one of four AFA Chapters in Colorado, primarily focuses on support to the Colorado Springs area, including Peterson AFB, Schriever AFB, Cheyenne Mountain Air Station, and the USAFA. The AFA Sijan Chapter is proud of our rich heritage and strong support for the Colorado Springs Air Force community. We pride ourselves on active support to the local Colorado Springs "Air Force Family," providing approximately \$40,000 and thousands of volunteer hours in support annually!

NEW AND RENEWED COMMUNITY PARTNERS

