

SABER E-HERALD

SPANGDAHLEM AB

NEWSLETTER OF THE 52ND FIGHTER WING

Nov. 9, 2012

Community welcomes Sabers to Saint Martin processions

New Exchange opens

Exchange overflow parking

Temporary overflow parking is permitted on the outer edge of the Exchange parking lot. The Spangdahlem elementary and middle schools allow overflow parking on weekends and U.S. holidays.

U.S. Air Force Col. Dave Julazadeh, 52nd Fighter Wing commander from Peoria, Ill., speaks to the Saber community during the 52nd FW change of command ceremony July 3, 2012. (U.S. Air Force photo by Senior Airman Natasha Stannard/Released)

Man behind 52 FW mission sets priorities

**Senior Airman Natasha Stannard
52nd Fighter Wing Public Affairs**

As a 5-year-old boy, he would sit on the sidewalk outside his home in East Peoria, Ill., to watch planes whiz by above him.

The boy who never thought he would power aircraft like the ones he watched is now a pilot and then some.

"My parents didn't have a military background," said Col. Dave Julazadeh, 52nd Fighter Wing commander. "And I had no interest in the military, until I went to an air show. When I saw all those cool military aircraft and the amazing things they could do, ... it intrigued me." After talking to a U.S. Navy Blue Angel about how he became a pilot, 12-year-old Julazadeh...

Read the entire article at <http://www.spangdahlem.af.mil/news/story.asp?id=123325630>.

SUPER SABER PERFORMER

Staff Sgt. Ravyn Robinson-Barco, 52nd Comptroller Squadron financial analyst, is the Super Saber Performer for the week of Nov. 8-4. Read the entire article at <http://www.spangdahlem.af.mil/news/story.asp?id=123325553>. (U.S. Air Force photo by Airman 1st Class Gustavo Castillo/Released)

52nd FW mission

Defending American and allied interests; building partner capacity

Pillars and priorities

Mission

Provide decisive combat power
Build partnership capacity

Airmen

Forge leaders at every level
Honor Air Force Core Values

Community

Deliver world-class support to all Sabers
Strengthen local partnerships

U.S. Air Force Airman 1st Class Anthony Goodwin, 52nd Logistics Readiness Squadron fuels laboratory technician, pours a jet fuel sample into a recycling container inside the fuels laboratory Nov. 7, 2012. The recycled fuel is then reintroduced into the main storage tank for future use. The fuels lab is responsible for testing all petroleum products for use in Air Force aircraft and diesel engine equipment. (U.S. Air Force photo by Airman 1st Class Dillon Davis/Released)

Fuels lab keeps the fire going

U.S. Air Force Airman 1st Class Anthony Goodwin, 52nd Logistics Readiness Squadron fuels laboratory technician, pours petroleum ether into a jet fuel sampling container inside the fuels laboratory Nov. 7, 2012. This is done to collect all remaining contaminants from the container. Fuels lab technicians mix and test all petroleum products for Air Force use to ensure operator and aircraft safety. View more photos at <http://www.spangdahlem.af.mil/news/story.asp?id=123325395>. (U.S. Air Force photo by Airman 1st Class Dillon Davis/Released)

U.S. Air Force Airman 1st Class Anthony Goodwin, 52nd Logistics Readiness Squadron fuels laboratory technician, reads a fuel system icing inhibitor test result using a refractometer inside the fuels laboratory Nov. 7, 2012. The fuels lab ensures that more than 800,000 gallons of jet fuel is properly mixed and free of contaminants before it is used by any Air Force aircraft. (U.S. Air Force photo by Airman 1st Class Dillon Davis/Released)

Leadership moment: Commander catches infectious attitude

Staff Sgt. Daryl Knee
52nd Fighter Wing
Public Affairs

Airmen in today's U.S. Air Force generally spend more time at work than they do at home.

With that in mind, Lt. Col. Cat Logan, 52nd Force Support Squadron commander, has aimed throughout her career to create a friendly workplace atmosphere that enhances morale and camaraderie of the Airmen with whom she works.

"You may not truly grasp the influence you have on other people," said the Henderson, N.C., native. "For the most part, people don't remember what you say but how you made them feel. I've been blessed to have such amazing people who have been there for me to help make me into the person I am today."

One of the leaders who impacted and influenced

Logan's leadership philosophy is U.S. Air Force Gen. Philip M. Breedlove, U.S. Air Forces in Europe commander and native of Austin, Texas. The two previously worked together at the Pentagon where Logan served as an executive officer for the office of the vice chief of staff of the Air Force. Breedlove was the deputy chief of staff for operations, plans and requirements before becoming the vice chief.

Logan said Breedlove made it a point to truly understand and talk with his staff, regardless of the stresses or workload of the day. His positive attitude influenced the way Logan would later command her own squadron.

"She was an incredibly steady force in the office of the vice chief where chaos was more often the rule of the day," Breedlove said about Logan's work ethic. "Colonel Logan has an infectious, positive attitude, and I think you've

U.S. Air Force Gen. Philip M. Breedlove, U.S. Air Forces in Europe commander and native of Austin, Texas, pins lieutenant colonel rank onto U.S. Air Force Maj. Cat Logan, 52nd Force Support Squadron commander and native of Henderson N.C., during her ceremonial pin-on at Club Eifel Oct. 31, 2012. Logan previously worked with Breedlove in the Pentagon and now uses his positive attitude as an outline of how she leads her squadron today. (U.S. Air Force photo by Staff Sgt. Daryl Knee/Released)

seen that.

When the Air Force announced Logan's promotion to lieutenant colonel would take place Nov. 1, she invited her family, loved ones

and Breedlove—whose current position is at Ramstein Air Base, an hour's drive from Spangdahlem.

Breedlove responded personally to her e-invite

and made the drive to pin the lieutenant colonel...

Read the entire article at <http://www.spangdahlem.af.mil/news/story.asp?id=123324633>.

SABERS GEEK OUT AT SciFi CON

U.S. Air Force Master Sgt. Keith Lux, 52nd Medical Support Squadron and native of Buffalo, N.Y., poses with his daughter, Cameron, in front of an 11-foot wampa, or ice yeti from the Star Wars universe, during the Spangdahlem Science Fiction Convention Nov. 3, 2012. The wampa made an appearance as part of the 501st Legion, an organization that promotes interest in Star Wars through costumed charity and volunteer work. View more photos at <http://www.spangdahlem.af.mil/news/story.asp?id=123325095>. (U.S. Air Force photo by Staff Sgt. Daryl Knee/Released)

What's happening?

Was ist los?

Giant Scottish show

Music Show Scotland takes place 8 p.m., Nov. 10 at the Trier Arena hall, located on Fort-Worth-Platz 1, 54292 Trier. The three-hour long concert show will feature 120 bag pipe players, 45 dancers and a band with 20 musicians. Performances at the high Highland Valley stage castle. Tickets cost between 47.20 and 64.80 Euro per seat. For more information or tickets, call 0651-46290-0 or email info@arena-trier.com. A limited number of tickets may be available the evening of the event. The doors open at 7 p.m.

Cuban Music Show

Pasion de Buena Vista, a large Cuban ensemble, will perform a dance and music show 8 p.m., Nov. 14 at the Morbach Baldeauhalle festival hall, located on Jahnstrasse 5, 54497 Morbach. On schedule are Rumba, Mambo, Salsa and Cha-Cha-Cha. Tickets are 29, 32 and 36 Euro and can be obtained from the Morbach Tourist Information Office, located on Bahnhofstrasse 19, 54497 Morbach. For more information, call 06533-71-117.

Veterans Day ceremony

A Veterans Day ceremony takes place 11 a.m., Nov. 11 at Luxembourg Cemetery. The guest speaker for the ceremony is Robert Mandell, United States Ambassador to Luxembourg. People can also volunteer to clean gravestones after the ceremony. To volunteer, call DSN 452-6062 or 0665-61-6062.

DSLR camera 101

Sign up now for a Digital Single Reflex camera 101 course which takes place 6 p.m.-9 p.m., Nov. 16 and 3 p.m.-9 p.m., Nov. 17 in the local area. Cost is \$60 and includes transportation. Participants must provide their own equipment. For more information, call DSN 452-7170 or 06565-61-7170.

Lunch and Learn

Register for a Lunch and Learn presentation by Nov. 21. The presentation, which covers dealing with holiday stress, takes place noon-1 p.m., Nov. 30 at the School Age Program. A light lunch will be provided. For more information, call DSN 452-5320 or 06565-61-5320.

Karaoke

A karaoke contest takes place 9 p.m., Nov. 29 at the Saber Sports Lounge. Signups start at 8 p.m. Prizes will be awarded to the top

three singers. For more information, call DSN 452-4633 or 06565-61-4633.

CPR class

A CPR class takes place 9 a.m.-4 p.m., Nov. 29 at the Spangdahlem Red Cross. The cost is \$55. To sign up, visit <https://classes.redcross.org/Saba/Web/Main>. For more information, call DSN 452-9440 or 06565-61-9440.

Additional movie matinees

The Exchange has added additional matinees that will play G, PG and PG-13 movies during the holiday season. The schedule includes a 4 p.m. showing for Nov. 23, Dec. 1, 8, 15, and 29. For more information, visit <http://www.shopmyexchange.com/ReelTimeTheatres/Movies-Spangdahlem.htm>.

Bitburg High School play

A three-course meal, choir concert and play takes place at 6 p.m., Dec. 6 at the Bitburg High School. The meal is called "A Madrigal Dinner," and the play is titled "Captain Who? A Pirate's Tale." Tickets are \$15 for adults and \$5 for children. Ticket sales end Nov. 28 and must be purchased in advance as only 100 are available. For more information, call 06561-94810 or email rhonda.strong@eu.dodea.edu.

Click here to submit content, subscribe to a weekly Saber E-Herald email and find out what your local Public Affairs office can do for you.

Click here
for more news

Click here
for movies

Click here
for more events