

Photo by Staff Sgt. R. Michael Longoria

TCA takes off for the last time

The last remaining Trainer Cargo Aircraft takes off from Geilenkirchen NATO Air Base Dec. 22, 2011, for the final time. TCA #20199 served the E-3A Component for 22 years, the longest tenure of any aircraft at Geilenkirchen. Local television and radio media from the Netherlands and Germany attended the very last flight from Geilenkirchen to Maastricht-Aachen Airport and covered the entire ceremony including the final handover at the School for Aviation at Maastricht-Aachen Airport. The local and national media used their footage on television, radio, newspaper and internet.

Flying Squadron 4 stands down, TCA dismissed

By Staff Sgt. R. Michael Longoria

Flying Squadron 4 was officially dismissed by Col. John Backstrom, Operations Wing commander, during a stand-down ceremony at the E-3A Club on Dec. 9, 2011.

Squadron 4 operated the E-3A Component's Trainer Cargo Aircraft, which was selected for retirement in 2008. The more than 60 people in attendance at the ceremony listened as the TCA's impressive history was read aloud.

"Although in the early days the TCAs were tasked to fly both training and cargo sorties, world events and the needs of the Component dictated new emphases on TCA operations. The aircraft flew more and more cargo and passenger sorties in support of operations and exercises around the world," said Lt. Col. Andrés Gamboa, the squadron's last commander.

Since 1988, the TCA has conducted thousands of training and cargo mission with a success rate of close to 100 percent.

"Transport and cargo mission are not easy," Gamboa explained. "On the contrary, they are special and challenging. Behind every mission is a tough job to get it all in place at the proper time."

Gamboa added that the squadron's success was due to the hard work of all the air crewmembers, cargo movers, flight booking and administrative personnel as well as the people from SABENA and IAMCO that have been a part of the unit during the past 23 years.

"You have heard the legacy of the TCA squadron," said Maj. Gen. Stephen D. Schmidt, NATO Airborne Early Warning and Control Force commander. "They have faithfully

Photo by Andrea Hohenforst

Lt. Col. Andrés Gamboa, Flying Squadron Four commander, hands the unit's flag to Col. John Backstrom, Operations Wing commander, during the squadron's stand-down ceremony Dec. 9, 2011, at the E-3A Club on Geilenkirchen NATO Air Base.

served as the workhorse of the E-3A Component and NAEW&C Force. I have never seen such a small operational unit go so far, do so much or deliver for so many."

General Schmidt continued to explain that no AWACS operation was

ever flown without the TCA leading the way.

"It's all over now, this is a sad moment for all of us," expressed Brig. Gen. Burkhard Pototzky, Component commander. "Thank you very much for a job very well done."

OPERATION AFGHAN ASSIST

364 DAYS

*** Superior City Hotel

First House in Town • 3-Star Hotel

- Exclusive single, double & triple rooms with shower/WC, minibar
- Suites equipped with modern appliances such as kitchenette, microwave, coffee machine, DVD player, balcony
- Apartments for families fully equipped with modern appliances, two bedrooms, living room, kitchen, microwave, coffee machine, bathroom/WC, DVD player or video recorder
- Appliances for entire hotel: Wireless LAN, color tv, ASTRA, Premiere Pay-tv, direct dial phone, washers & dryers, sauna

Our bistro *Café Fleur* is open daily from 0700 to 2400 hrs
Breakfast Buffet • Lunches (like Mom's) from 4.80 € to 6.50 € • Take away meals

**City
Hotel** ***

Theodor Heuss Ring 15 phone: +49 (0)2451 627-0
52511 Geilenkirchen fax: +49 (0)2451 627300
e-mail: office@cityhotel-geilenkirchen.de
URL: www.cityhotel-geilenkirchen.de

Heating oil

**low price
top service**

Shell SHELL
MARKEN
PARTNER

Bischoff, Vliex & Schöngen, Pfenning GmbH & Co. KG

Berliner Ring 15-17 52511 Geilenkirchen +49 (0)2451 68001

HOUX DIGI PRINT

XL DIGITAL PRINT & OFFSET CENTRE

Arendstraat 3
6135 KT Sittard
Phone +31 (0)46 4582111

Brusselsestraat 134
6211 PJ Maastricht
Phone +31 (0)43 3256505

info@houxdigiprint.nl | www.houxdigiprint.nl

- Prints - offset and digital
- Design / DTP
- Birth- / Weddingcards
- Personalized mailings
- Mobile presentation systems
- Corporate design
- XL prints
- Banners (with frames)
- Manuals
- Price lists
- Plastic bags
- Printed binders

XL DIGITAL PRINT & OFFSET CENTRE

FOLLOW THE VOLVO S60

THERE'S MORE TO LIFE THAN PLAYING IT SAFE. **NAUGHTY VOLVOS NOW AT VOLVO AUTO KALLEN.**

OFFICIAL VOLVO MILITARY SALES AGENT FOR NATO AIRBASE GEILENKIRCHEN, JFC HQ BRUNSSUM & U.S. ARMY GARRISON SCHINNEN

- Custom build your New Volvo
- Volvo Factory Warranty
- Home Shipment program included
- Specials on Military Sales
- US and Canadian Specs
- European Specs
- Diplomat Sales
- Service and Maintenance

Just 15 km from Geilenkirchen, 8 km from Brunssum and 2 km from Schinnen!

Rijksweg Zuid 320 6161 BZ Geleen The Netherlands (Nearby Mcdonalds)

+31 (0)46 4238686

www.autokallen.nl r.vossen@autokallen.nl (contact Mr. Roger Vossen)

Commander recognizes Component's hard work

Photo by Andre Joosten

Brig. Gen. Burkhard Pototzky, E-3A Component commander, thanks civilian and military personnel for their hard work during a Commander's Call Dec. 21, 2011, at Hanger II on base.

By Staff Sgt. R. Michael Longoria

With the aromatic smell of Glühwein filling the air of Hangar II, Brig. Gen. Burkhard Pototzky held a Commander's Call Dec. 21, 2011, on Geilenkirchen NATO Air Base.

General Pototzky, E-3A Component commander, met with civilian and military personnel to thank them for their hard work over the past year.

"It's not too often we have the opportunity to gather," the general

said. "But it is important for me to address you as your commander."

The commander took a moment to highlight some of the Component's accomplishments in 2011 including its support of Operation Afghan Assist and Operation Unified Protector.

"The world was watching and you performed magnificently," he expressed addressing the crowd of several hundred. "It gives me great pride to say, we have accomplished our missions. You represented the Component, NATO, your country and yourselves with honor and courage."

The general added that everyone in attendance had reason to be just as proud as he was.

"You continually went about and beyond the call of duty," he explained. "This has shown the world, once again, that NATO AWACS is up to any challenge and will accomplish it with flying colors."

While the general stated the Component's success was a complete team effort, he also identified a few key people in attendance for their specific contributions to the mission.

"At this time I would like to recognize some individuals for their extraordinary work during the last year," the commander added.

"These individuals displayed tremendous dedication and truly lived up to the Component's core values."

As the Commander's Call ended, General Pototzky took another opportunity to express his gratitude for all Component personnel and invited everyone to enjoy the refreshments.

"I would like to thank you all again," the commander said. "You have shown to everyone what can be achieved through hard work, professionalism and dedication. Now relax and enjoy some Glühwein!"

30 Years Jubilee Event Team preps for successful celebration

From E-3A Component Public Affairs

In 1982, the first NATO E-3A aircraft landed on base and we are reaching the 30 year milestone this summer, which is probably worth a celebration.

The dates for the event have been set, June 15 to 17. Of course, there are still loads of planning work to be done.

Lt. Col. Raimond Schulz, chairman of the 30 Years Jubilee Event Team, started the preparations with a customized project management training session for the entire team.

This session was conducted by the Office of Transformation and covered a wide range of topics which could be directly or indirectly applied to the planning and execution of the event.

After the training session, Schulz summarized the team's feedback as "an excellent starting point to tackle this huge endeavor and definitely a very good first team building activity."

Photo by Andrea Hohenforst

Leon Koolen conducts project management training with the 30 Years Jubilee Event Team Nov. 21, 2011, in Building 203 on base.

During the session, the team identified three key factors for the success of the jubilee event:

- Availability of the planning team
- Participation of the Nations/ National Support Units
- Volunteer support

The importance of team work, involvement, cooperation and a good balance between supporting and enjoying the event was also acknowledged.

"Planning this event is serious

business and will require a tremendous effort," Schulz said. "However, if sufficient shoulders are available to support it, the workload can be reduced to manageable proportions and it can still be a fun event for all."

Volume 28, No. 1 13 January 2012

NATO Skywatch is an authorized, unofficial commercial enterprise newspaper published under exclusive written agreement with the NAEW&CF E-3A Component by HOUX DIGIPRINT, Arendstraat 3, 6135 KT Sittard, +31 (0)46 4582111. Opinions expressed by contributors are their

Commander
Brig. Gen. Burkhard Pototzky
Chief, Public Affairs
Lt.Col. Antje Kalka
Editor
Staff Sgt. R. Michael Longoria

own and do not necessarily reflect the official views of, or endorsement by, the North Atlantic Treaty Organization. The appearance of advertising in this publication, including inserts or supplements, does not constitute an endorsement by NATO of the products or services advertised. Submissions are due seven days before publication and may be edited for style and space. Email articles and classified advertisements to pao@e3a.nato.int.

For paid advertisements call Hub Durlinger Media at +31 (0) 46 452 9292, cellphone +31 (0)6 5472 6473 or hub@durlingermedia.nl.

Articles may be reproduced after permission has been obtained from the editor, provided mention is made of NATO Skywatch. To read the NATO Skywatch online visit www.e3a.nato.int

Do you need a Chiropractor?

We at **Chiropractie Rugkliniek Heerlen** offer you more than 25 years of chiropractic experience, all chiropractors are fluent in English...

Call for a free check:
+31(0)45-5428686

... and take care of all back and neck related complaints, shoulder and arm pain, headaches and migraine, joint problems and more. Check our english website www.rugkliniekheerlen.nl to find out.

Let us help you to maintain a better health.

CHIROPRACTIE
Rugkliniek Heerlen
voor uw rug én gezondheid

Caumerbeeklaan 4, 6417 BG Heerlen
tel. +31(0)45 542 86 86 • www.rugkliniekheerlen.nl

Jacobs automobile sales team looks forward to your visit:

(L. to r.w):
Achim Käfferlein,
Martin Deffur,
Michael Wittwer,
Gerd Caron,
Lothar Herfs,
Marcel Oellers,
Markus Weber,
Alfred Deffur,
Michael Marx.

Abbildung enthält aufpreis-pflichtige Sonderausstattung

Our finance offer for you

Audi A1, 3-door, Attraction 1.2 TFSI 63 kW (86HP), 5-gear, basic price ex works (incl. VAT), **Color painting:** 'brilliant black', **interior:** black/ titan-grey. **Additional special features:** comfort drive package, depot package, air-conditioning (manual), middle armrest (front), heated seats (front), radio Chorus, side airbags (front), head airbag, electronic mirrors, ESP, electronic window lift, start/stop system, central locking with radio control, and much more.

Financing example:

Dealers' price is	15.379,00 €
+ overcrossing / registration document	597,99 €
- down payment 18,71%	2.990,00 €
= net amount of loan	12.986,99 €
+ interest rate	814,07 €
+ administration fee	454,54 €
= amount of loan	14.255,60 €
Contract period: 36 months	
Nominal interest rate	p. a. 2,41 %
Annual percentage rate	3,90 %
35 monthly rates	149,00 €
Ending rate with 10,000 km/year	9.040,60 €

Visit. Watch. And discover.

The Audi specialist in your region.

Fuel consumption:
In town 6.2 l/100 km
Out of town 4.4 l/100 km
Combined 5.1 l/100 km

CO₂ emissions:
Combined 118 g/km

All prices incl. 19% VAT

* A special offer by Audi Bank. Subject to the condition of credit-worthiness.

Zweigstelle Audi Zentrum Aachen
Jacobs automobile GmbH & Co. KG
JACOBS
automobile

An Fürthenrode 58-60 · Geilenkirchen
Telefon: 02451-987011

www.jacobs-gruppe.de

Airport Shuttle Service Zentrale Schumacher

Phone: +49 (0)2452 - 7777

Call for information/reservations and ask for Mary

50 years Culpeck Insurance Broker GmbH

We proudly introduce **Allianz** and welcome ALL NATIONALITIES.

Halloverstrasse 11
D-52511 Geilenkirchen
Email: geilenkirchen@culpeck.com
Web: www.culpeck.com

Call 02451 2983

Auto body shop & Carglass repair

Caravan & camperservice

Car Graphics

Car Rental

ABS autoherstel

GG GlasGarage.nl

Omnia

FINNERUP
BEDRIJFSWAGEN INRICHTINGEN

Waxoy

FOCWA

BOVAG

www.wellcoll.nl

Heerlen | Kerkrade | Maastricht | Sittard

Wellcoll

In memoriam

Hans Wijnholds

It is with great sadness to announce the passing of one of our much respected colleagues employed in the Civil Guard - Hans Wijnholds.

Mr. Wijnholds passed away Dec. 4, 2011, after battling with a serious illness for the past few years.

Hans was a valuable member of the Civil Guard and has been with the E-3A Component since 1981. He has no doubt touched many lives during his time with us. Highly respected by his peers and supervisors, Hans consistently performed his duties with pride, and always to a very high standard. Even during the past few years as his health began to decline, Hans continued to serve at his post up until the time of his passing.

On behalf of the E-3A community, all members of the Security Branch extend their deepest sympathies to Hans' wife Jeannette Wijnholds-Monsewije and his children Erik, Tom, Luke and Jorrit.

Claus Cohnen

It is with deep regret we announce the passing of one of our Component members. On 3 January 2012, Chief Master Sgt. Claus Cohnen passed away.

Chief Cohnen first arrived at the Component on 9 February 2004, assigned to the German Support Unit.

On 2 April 2007 he moved from the National Support Unit side to the Component's Public Affairs Office, where he was mainly responsible for the visitor tour groups on base.

He was the treasurer and one of the founding members of the on-base AWACS Runners Club. Also, as an active member of the Übach-Palenberg Swimming Club from childhood onwards, he was responsible for that Club's public relations.

His top sports achievements were a European Championship swimming title, gained in Blackpool, UK, and participating in the Kulmbach triathlon in 2002.

Claus was a great husband, father, friend and colleague. His infectious smile and warm attitude will be missed by the entire Component, but especially by his friends in PAO and the German NSU. Chief Cohnen served the Component honorably and with great distinction.

He is survived by his wife Iris and three children Jessica, Niclas and Marc.

Our thoughts and prayers go out to the Cohnen family during this time of sorrow. Chief, you will be missed but not forgotten.

An expression of thanks

Several weeks ago the Component lost Wim van Renselaar, a longtime NATO civilian, another member of its family. His wife wrote the following:

*Dear colleagues of Wim,
Words cannot express the feeling in our hearts. Thank you for the love and support you have shown to us during Wim's illness and after his passing. It meant so much to our family. We appreciated this very much.*

Marjo van Renselaar, Milou, Robin and Sil

Interview with a dentist

By Staff Sgt. R. Michael Longoria

Soon one Component dentist will be saying goodbye to the military.

Maj. Sandra Nobis has seen nearly 200 patients a month at the Medical Branch for the past seven years. She took a few moments to sit down for an interview to discuss her time here.

SKYWATCH: How would you describe your time here at GK?

SN: It has been very, very nice here. It's been really busy at time with all the operations the Component has been involved in. For the most part it's like business as usual in a dental office.

SKYWATCH: Tell us about your next job.

SN: My time in the military is coming to an end and I'm going to open my own clinic in Geilenkirchen. I'll still help out here for a few months until they get a replacement.

SKYWATCH: What will you miss most about working at the Component?

SN: I'm going to miss the great relationships I've developed with the personnel here. I'm going to miss being apart of the military and ensuring everyone is qualified to complete the mission. Here I'm not just a dentist but a soldier too.

SKYWATCH: What won't you miss?

SN: All of the paperwork, even though, I'm sure I'll just get different paperwork in the civilian world ...

SKYWATCH: What has been the most unique thing about working here?

SN: Here, we must ensure that all flying personnel meet the higher dental standards required for flying. One important precondition is, for example, individual oral hygiene.

SKYWATCH: Why is oral hygiene so important?

SN: It should be a high priority because dental inflammations can lead to other problems in the body. For example, bacteria in the mouth can travel to your heart and cause problems.

SKYWATCH: When it comes to dental hygiene, what should people be doing more of?

SN: It's very simple. People should just be brushing twice a day as well as using floss and mouthwash. It is important to teach good oral healthcare to children at a very young age. Parents should teach them that going the dentist is okay and that taking care of their teeth should be a part of their everyday routine.

SKYWATCH: Now some people don't like

the dentist, what can they do to make their visit easier?

SN: Just talk with your dentist about your concerns so they can explain the work being done and help put you at ease but even if you don't like the dentist, everyone should come to the clinic at least once a year for a check up and cleaning.

SKYWATCH: Thanks for taking the time to talk to us and good luck with the new job.

Photos by Staff Sgt. R. Michael Longoria
Maj. Sandra Nobis poses for a photo in her office Nov. 28, 2011.

Maj. Sandra Nobis performs a routine exam on a patient Nov. 28, 2011, at the Geilenkirchen NATO Air Base Medical Branch.

Photo by Wiel Borghans

Visitors from Caritas

Members of the Caritas talk with Capt. Peter Verlande during their visit Dec. 14, 2011, to Geilenkirchen NATO Air Base. "It was a bright idea to spend an afternoon on base" – this was the overall feedback of the Caritas representatives. The Component commander invited about 20 Heinsberg region volunteers from Caritas, a confederation of Catholic relief, development and social service organizations to tour the base and one of its aircraft. After the tour, the group watched a short film and had an open discussion about the E-3A's mission with Component personnel. Nicole Abels-Schell, who supervises for Caritas' so-called "round tables" for elderly people, refugees and disabled persons, summarized, "Our hosts did a great job to inform us about AWACS. All questions were answered. And to be inside an AWACS – really a unique experience."

Photo by Staff Sgt. R. Michael Longoria

Capt. Sjoerd Bangma, Flying Squadron 1 surveillance controller, trains on a stationary bike at the New Gym Jan. 3, 2012, at Geilenkirchen NATO Air Base.

Dutch captain preps for uphill battle in fight against cancer

By Staff Sgt. R. Michael Longoria

One component member is already preparing for an uphill battle that is more than six months away.

Dutch Capt. Sjoerd Bangma, Squadron 1, will climb one of the most famous mountains in France six times to raise money for cancer research.

The surveillance controller, and former physical training instructor, is one of 8,000 participants that will bike or run up the Alpes d'Huez on 7-8 June, 2012.

"The event is a way to raise money for a cancer foundation in the Netherlands," Bangma said. "It's just for people who want to do something besides going door to door looking for handouts."

The gray-haired captain has his own personal motivation for completing the event. "One of my friends is really sick; he is trying to get better," Bangma said. "He was in the Army and was very physically fit but now he can barely run 100 meters."

He explained that his friend has recently completed chemo therapy

and is training to participate in the event alongside him.

The event was started six years ago by a private organization to help fight cancer. "It's an all volunteer event and 100 percent of the money raised goes to the cancer foundation," Bangma commented.

At its conception, the event raised about 30,000 euros a year. However, in 2011 the event raised nearly 20 million euros. The organization hopes to raise closer to 30 million euros in 2012. Each participant must raise a minimum of 2,500 euros to compete in the event.

"If you can't raise the money, there is a line of others willing to take your place in the event," the captain explained. "I'm doing anything I can do to raise the money. I'm looking for all the support I can get."

Bangma added that he will be holding a bunch of fundraisers including possible golf tournament to reach the goal amount. The captain has also set up boxes around base to collect donations.

To track Sjoerd's training and fundraising progress, log on to www.deelnemers.alpe-dhuzes.nl/acties/sjoerdbangma/sjoerd-bangma.

Photos by Wiel Borghans

The last remaining E-3A Component Trainer Cargo Aircraft, tail number 20199, lands at Maastricht-Aachen Airport Dec. 22, 2011.

NATO donates TCA to Aviation Competence Centre

From E-3A Component Public Affairs

The NATO E-3A Component bid a final farewell to the last Trainer Cargo Aircraft after its 23 years of faithful service on Dec. 22, 2011, at Maastricht-Aachen Airport.

"Over the years, the TCA and the

squadron that flew it, served as the workhorse of the E-3A Component and NATO Airborne Early Warning & Control Force," said Maj. Gen. Stephen D. Schmidt, NAEW&C Force commander. "Today we are decommissioning the last of three NATO Trainer Cargo Aircraft with the handover of tail number 20199.

The TCA has flown its last mission for NATO."

The aircraft was handed over by the commander to Aircraft End of Life Solutions (AELS), a Dutch firm specialized in the environmentally friendly disassembly and dismantling of aircraft and the performance of related services.

AELS in turn handed over part of the airplane to the Aviation Competence Centre (ACC) for training purposes.

As the prime centre for multi-year professional training courses for trainee aircraft maintenance technicians, the arrival of the TCA is another major step forward for the ACC.

"This 707 aircraft strongly served NATO and it is good to know it will continue to serve others as a maintenance trainer for many in the years ahead," General Schmidt said.

The donation of the last TCA will better enable the centre to achieve its international ambition of training a sufficient number of professionally qualified staff for the European market. This involves aircraft maintenance companies working

together to provide a "one-stop shop" for aircraft maintenance training.

"This key part of NATO history is given to the Aviation Competence Centre, but it was made possible through the outstanding cooperation of NATO, the Dutch government, the Limburg Development and Investment Company and Aircraft End of Life Solutions," General Schmidt said.

The parts of the aircraft that do not go to the centre will be removed by AELS and re-used on other aircraft and the remainder will be recycled in an environmentally responsible manner.

NATO's TCAs were employed to provide operational transport to the various operational areas and to support humanitarian relief efforts in various locations, including Haiti and Pakistan.

"Today we enter into a new transport era for NATO," General Schmidt explained. "Our TCA fleet at Geilenkirchen is now retired."

To replace the functions performed by the TCAs, transport services will be provided under contract by modern airplanes with quieter engines.

Maj. Gen. Stephen D. Schmidt, NATO Airborne Early Warning and Control Force commander, hands over part of the last remaining E-3A Component Trainer Cargo Aircraft, tail number 20199, during a donation ceremony at Maastricht-Aachen Airport Dec. 22, 2011.

Culinary enjoyment!

***PLEASE BOOK
UP FRONT THROUGH
+31 (0)45 5470 700**

Enjoy a delicious fondue only € 23.50 p.p. (kids 16.50)

Choice between cheese, fish or meat

SnowWorld Landgraaf
Witte Wereld 1
NL-6372 VG Landgraaf
T: +31 (0)45- 54 70 700

WWW.SNOWWORLD.COM

SnowWorld, snow guaranteed!

Component commander host movie showing for local schools

Story and photo by Staff Sgt. R. Michael Longoria

Children from three local schools lined up at the main gate Dec. 16, 2011, to attend a movie showing on Geilenkirchen NATO Air Base.

More than 365 children and their teachers packed the Mass Briefing Facility to watch the 1965 British comedy "Those Magnificent Men in their Flying Machines," or as it is more commonly known in Germany "Die tollkühnen Männer in ihren fliegenden Kisten."

For the past three years the E-3A Component commander has held this event every December as a way to give back to the local community.

"This is just a little Christmas present for the children," said Brig. Gen. Burkhard Pototzky. "It's a way for me to thank them for their support, plus it is just a nice thing to do."

The previous two movie showings featured classic Christmas films. This year the Component went with a slightly different selection.

"Most children are familiar with all the Christmas stories," said Capt. Lutz Paikert, Brigadier General Pototzky's aide. "This year we wanted to pick something unique but still suitable for children of all ages."

Captain Paikert explained that the "Magnificent Men in their Flying Machines" was a good choice because it highlights multiple nationalities and was "reflection of the Component."

Before the film started, everyone posed for a photo next to the lighted Christmas tree in front of the base's welcome sign.

The children were also provided a snack box containing popcorn or chips, a juice box and a Component sticker.

Brig. Gen. Burkhard Pototzky, E-3A Component commander, speaks to more than 365 children and their teachers Dec. 16, 2011, at the Mass Briefing Facility.

PLANE SPOTTER

This aircraft landed at Geilenkirchen Air Base.

Do you know what it is?

SEE PAGE 10

Photo by Wiel Borghans

Alix Dinh-Phung poses for a photo Dec. 14, 2011, with her color contest entry. Alix won first place in her age group.

IYA Coloring Contest winners

Ages 3-5:

- 1st place: Nathan Arendse, 5, USA
- 2nd place: Amelia Eckert, 4, DEU
- 3rd place: Iliana Dillinger, 3, USA

Ages 6-8:

- 1st place: Alix Dinh-Phung, 7, FRA
- 2nd place: Yasmin Adams, 6, USA, and Jolie Patten, 6, USA
- 3rd place: Annika Braun, 7, DEU, and Isyss Wood, 7, USA

Ages 9-12:

- 1st place: Paula Marchena, 9, ESP, and Martime Redgwell, 12, DEU
- 2nd place: Annika Vossenkaul, 12, DEU
- 3rd place: Ana Del Valle Quijada, 9, ESP

Component says good-bye to familiar face

Photo by Thomas Henrichs
Hein Quaedvlieg, also known as the cheerful Dutchman, poses for a photo.

By Fritz Stelten and Thomas Henrichs

Hein Quaedvlieg - Quaedvlieg with an additional "e" - started his career at the E-3A Component as a lifeguard at the base swimming pool in 1983.

Shortly after that he joined the Sports Department and was responsible for the maintenance and repair of all outdoor and indoor sports facilities. He was the helping hand for party services like tents, tables, benches and more. In addition, he regularly volunteered as the driver for the NATO children's train.

A few years ago when the Sports

Department was restructured, Mr. Hein became janitor and, after attending a special class for the professional set-up of the large tents, he became a "Richtmeister" (topping out foreman).

Mr. Hein wasn't all work and no play either, Der lustige Holländer, or the cheerful Dutchman, as he was called by a former colleague, was also an accomplished painter who enjoyed the occasional practical joke. Even in a difficult or not so safe situation people would hear him say, "Remember that I can't swim."

After his 28 years of dedicated work for the Component, we wish Hein and his wife, Uschi, all the best for their future.

Photo by André Joosten
Hein Quaedvlieg has completed numerous pieces of artwork including this one.

PLANE SPOTTER

By Chief Master Sgt. Claus Cohnen - in memoriam

This aircraft landed at Geilenkirchen Air Base on Oct. 4, 2011. The Tupolev Tu-204 is a twin-engined medium-range jet airliner capable of carrying 210 passengers, designed by Tupolev and produced by Aviastar SP and Kazan Aircraft Production Association. First introduced in 1989, it is considered to be broadly equivalent to the Boeing 757 and has competitive performance and fuel efficiency in its class. It was developed for Aeroflot as a replacement for the medium-range Tupolev Tu-154 trijet. The latest version, with significant upgrades and improvements, is the Tu-204SM, which performed its first flight on 29 December 2010.

The Tu-204C on the photo is the basic freight or cargo model. It has a length of 46.14 meters and a height of 13.9 meters. Maximum take-off weight is 103,000 kg. Cruising speed is up to 850 km/h (528 mph), maximum fuel capacity 45,000 liters (9,900 imp gal / 12,000 US gal).

Tupolev Tu-204

COMPONENT HOLIDAYS 2012

Please find below the official 2012 E-3A Component holiday schedule, including three E-3A Component Commander's Stand-Down Days.

Cdr's Stand-Down Day (Carnival Monday)	20 Feb	German Unity Day	3 Oct
Good Friday	6 April	All Saints Day	1 Nov
Easter Monday	9 April	Cdr's Stand Down Day ('Bridge Day' to Christmas Day)	24 Dec
Labour Day	1 May	Christmas Day	25 Dec
Ascension Day	17 May	Boxing Day	26 Dec
Whit Monday	28 May	Cdr's Stand Down Day ('Bridge Day' to New Year's Day)	31 Dec
Corpus Christi	7 June		

Non-Flying Days 2012:

Monday, 2 Jan
 Monday, 20 Feb
 Monday, 30 April
 Friday, 18 May
 Friday, 8 June
 Friday 2 Nov

MBF renovated for first time since 1953

From E-3A Public Affairs

The Mass Briefing Facility was re-opened Nov. 23, 2011, after recent renovations.

The current MBF, building number 2, served as a cinema for troops from 1953 until 2005 when the service was discontinued. At that time the building was given an alternate purpose as a briefing facility.

"The dual functionality of this building enables E-3A commanders to communicate operational and other topics with a maximum audience of 462 persons at one time," said Theo Collijn, Base Administrative Services Section. "In the first decade of this century, the Component invested quite a lot of money in this facility."

Renovations over the past few years have included: new inflammable curtains in NATO blue, a new multimedia system, a professional lecture was made available, removable front row chairs were replaced, the non-removable back row chairs were upholstered, and the stage and front part of the carpet were replaced.

An inspection in 2009 revealed that more structural work was required within the MBF. The acoustic wall covers required repair, the ceiling needed to be re-painted, lights had to be replaced and the back part of the carpet required renewal. Funds were reserved and the

Workers remove carpet from the Mass Briefing Facility during renovations Oct. 27, 2011, on base.

work was executed in the October/November 2011 timeframe to make the interior ready to serve future audiences for the next decade.

Personnel from the Component's Infrastructure Division and the Bau- und Liegenschaftsbetrieb oversaw the work that was carried out by local contractors and the Component's Bundeswehr-Dienstleistungszentrum.

The Base Administrative Services Section, as the custodian for the facility, took the opportunity of this renovation to also enhance the appearance of the building. Visual Media Services Section created new designs for the façade and the foyer.

Mr. Collijn explained that the Force Command and E-3A Component emblems 1.7 meters tall are now prominently placed on the forefront and give an extra military character to the entire main entrance area of the base.

The ticket sales booth in the foyer, covered behind roller shutters, has now been given an open character. It has been transformed into an "E-3A illusion" with the characteristic NATO/OTAN insignia and NATO star from the E-3A aircraft fuselage on the sides and a large picture of the aircraft's mission crew area in the middle. Supply squadron contributed by making genuine Boeing aircraft carpet available to complete the setting.

Mr. Collijn added that the Administrative Services Section will continue to prepare for further improvements such as renovating the flagstone stairs in the front of the building and upgrading the analogue multimedia system to a digital solution.

For more information concerning the MBF, visit the E-3A Conference Center on the E-3A Portal under Component Links\Component Shortcuts.

Workers paint the ceiling of the Mass Briefing Facility during renovations on Geilenkirchen NATO Airbase. Photos by Andrea Hohenforst

Your car, our care

Melchiorstraat 5, 6461 HZ Kerkrade
 (t) +31 (0)45-5452865
 (f) +31 (0)45-5455978
 kerkrade@care-schadeservice.nl
 www.care-schadeservice.nl

CARE

Your car body repair shop

Conen GmbH

Your authorized HONDA, ACURA & Citroen partner
 Large range of new & pre-owned cars

Service & parts for american & european spec. HONDA, ACURA & Citroen
 Glass exchange & chip repair for all car brands
 Body shop; Paint shop

Starting price € 12.200

Starting price € 10.250

TAX FREE

Erkelenzer Straße 76 - Heinsberg-Dremmen

TAX FREE

Service & parts: Erik Thönnissen
 e-mail: erik@honda.ps - Phone +49 (0)2452 951018
 Sales: Waldemar Bader
 e-mail: bader@autohaus-conen.de - Phone +49 (0)2452 951013

NOW IN GK!

You can sense it but you can't touch it?
 It can make a difference to your life.

The "Feinstoffpraxis Geilenkirchen", one of eleven offices in Germany, Austria and France, has opened its doors in Geilenkirchen.

From physics, it is known that all matter has its own characteristic frequency. By recognising and implicating this special frequency, our „Specialists of Feinstoff“, are cleaning and helping in re-ordering the area around your body by using the "Goethertsche Methode®".

The "Goethertsche Methode®" is the result of about 10 years of research by Ronald Göthert. Thekla-Sophia Autenrieth and Matthias Autenrieth, the owners of the "Feinstoffpraxis Geilenkirchen" have participated in the development of this method.

Visit us and get more information!
 Thursday, 15th of December 2011, 17.00 hrs

Feinstoffpraxis Geilenkirchen, Gerbergasse 7, 52511 Geilenkirchen
 Fon: +49 (0)2451-48 69 701, www.feinstoffpraxis-geilenkirchen.de

A lasting Christmas present
 Give a voucher to your loved ones:
 3 relaxing applications „finewell Vital®“
 Special offer 15% discount of normal price

FEINSTOFFPRAXIS GEILENKIRCHEN

Only 9 miles from base and only 1 mile to the centre of Heinsberg.

Indoor pool, playgrounds and jogging path, various shopping facilities and restaurants within walking distance.

Fully equipped modern kitchen, washer, dryer, SAT-TV, DVD- and CD Player, free high speed DSL Internet, babybed, highchair, toys, backyard, basket-ball.

Free weekly cleaning.

Cosima's Lodge ****

Enjoy your transition in this independent guesthouse.

For further information or reservations please contact Mrs. Cosima Gödde at:
 Gästehaus Cosima
 Kuhlertstraße 71
 D-52525 Heinsberg-Schafhausen
 Tel.: +49 (0) 2452-930600 Fax: +49 (0) 2452-930700
 www.gaestehauscosima.de gaestehauscosima@t-online.de

Café Restaurant Partyservice Haus Hamacher

52538 Gangelt • Am Freibad 10

Until the Carnival Days:

Weekly USA Specials

ENJOY THE AMERICAN CUISINE

OUR FAMOUS CARNIVAL BUFFET

17 - 21 February

Please make reservations in time!

English spoken

For reservations please call: +49 (0)2454 1414, or fax: +49 (0)2454 939301
 All-Day Dining as of 1100 hrs • Reservations highly recommended

Phone +49 (0)24 54 - 14 14
 Fax +49 (0)24 54 - 93 9301

www.Haus-Hamacher.de

www.petra-guesthouse.com

- for singles and families
- free Internet - Desk corner
- free English speaking TV on a big flat TV
- exclusively fully equipped
- 7 minutes from NATO Air Base
- 2 minutes from Canadian Base
- special offer for long term visitors

always a little bit more

For information/reservation call Petra Goertz
 phone +49 (0)177 8808882 or +49 (0)2451 64957

Top location in Geilenkirchen

Around 200-500 meters: restaurants, super markets, chemist's shop etc. New invested public children's playground on the opposite side of the street.

New style
 Lounge furniture in your own private fenced garden.
 Pets allowed.

Visit my website www.petra-guesthouse.com to view a wide range of images from the guesthouse

petra.goertz@yahoo.de

BMW Military Sales

www.PentagonCarSales.com

The Ultimate Driving Machine

JOY IS WITHIN REACH.

Joy inspires people to perform at their maximum and when a difficult challenge has been overcome, joy is reflected in smiling faces. Reward yourself by enjoying the power and the dynamic driving experience that you only find in a BMW. With interest rates at an all time low there's never been a better time to buy a new BMW, so why not drop by a PCS showroom near you and check out the full range of models offered through BMW Military Sales. For details on the latest interest rates and the many benefits offered through this exclusive program, visit www.pentagoncarsales.com

- + BMW Factory Direct Prices
- + BMW Factory Warranty
- + BMW Home Shipping incl.
- + PCS Trade-In Program
- + Online Ordering Service

THE BMW 128i COUPÉ. FROM \$469* PER MONTH.

BMW EfficientDynamics

128i Coupé | 28 mpg (Hwy) | 230 hp

Pentagon Car Sales • www.PentagonCarSales.com

*2012 BMW 128i Coupé with Automatic Transmission. Total vehicle cost \$27,500 (ex-factory). Deposit \$1,000. \$26,500 financed for 60 months - 2.39% APR (inc. .35% reduction for direct deposit and automatic payment - qualified borrowers only) at Service Credit Union. Prices and rates are subject to change without notice.

MINIMALISM.

MINI Cooper
 City 29 mpg
 Hwy 37 mpg
 Comb 32 mpg

MAXimize mileage. MINimize cost.

With MINImalist pricing, the sporty but fuel efficient MINI range doesn't cost the earth. With interest rates at a record low, it's now easier than ever to enjoy your tour of Europe in a new custom-built MINI. Arrange a test-drive at a Pentagon Car Sales showroom today.

\$18,900.00	MINI Cooper (2012)*	\$17,900.00	Finance Amount
\$ 1,000.00	Down Payment	\$ 317.00	60 Monthly Payments*

*2012 MINI Cooper inc. MINI Home Shipping, ABS, Power Windows/Mirrors, On-Board Computer, Alloys, RDS Radio/CD Player. Total vehicle cost \$18,900 (ex-factory). 2.39% APR Typical (inc. .35% reduction for direct deposit and automatic payment at SCU - qualified borrowers only). Prices & rates subject to change without notice.

www.PentagonCarSales.com