[image: image1.jpg]

TABLE OF CONTENTS

Commanding Officer’s Welcome Aboard Letter

WILDCAT Contract

Core Values of the United States Navy

CHAPTER 1. WELCOME ABOARD

101. Indoctrination Division

102. Squadron Office Policy

CHAPTER 2. MILITARY COURTESIES/

 CUSTOMS AND PERSONAL

 APPEARANCE

201. Standard Military Courtesy

202. Personal Grooming Standards

203. Uniform Requirements and the Standard Seabag

204. Physical Fitness

CHAPTER 3. LIVING ON BOARD A SHIP
301. Standard Routine (In port and at Sea)

302. Leave/Special Liberty

303. Safety

304. Man Overboard

CHAPTER 4. SQUADRONMATES
401. Trust and Integrity

402. Hazing

403. Watch Standing

404. Do’s and Dont’s

CHAPTER 5. PROFESSIONAL GROWTH

501. Qualifications

 502.
 Training

503. Schools

504. Advancement

505. Evaluation

CHAPTER 6. COMMAND HISTORY

From the Commanding Officer:

Congratulations on your selection as a squadron member and part owner of this WILDCAT Team. Your assignment to this squadron makes you part of a unique and rich tradition which those who have gone before you have left behind. Their ownership within this team has created an elite Naval Strike Fighter Squadron, one which you will now only make better through your involvement, contributions, and ownership. This can only happen if you assume the following responsibilities:

Participate – We need your inputs and ideas. As a new owner you bring a fresh view and a different perspective that will help us achieve our goal of continuous improvement.

Communicate – Problems seldom solve themselves and unless corrected usually get worse over time. If you have a problem, we want to get involved early. There are many avenues available to get help, the most important being your chain of command. Let them know what is going on. Communication is critical to our success. If you have a question, ask. Information from the “Rumor Mill” is seldom correct.

Qualify – You are here because we need you. Every job you hold is important to the success of the WILDCATS, whether you are working in the 1st LT Division or acting as a shop supervisor. We need you, and the skills and qualifications you bring to the squadron. You should aspire to gain the knowledge and qualifications necessary to advance and assume positions of greater authority. We will help you.

Quality - You were hand selected to be here and we expect your best. As fellow owners and squadronmates, we are committed to give you our best. This is not a part time responsibility. We will treat everyone with complete respect and dignity. We will not tolerate anyone who does otherwise. We are responsible to our squadronmates to ensure that the environment we create provides them the opportunity to achieve their maximum potential.

 The WILDCAT Owners Manual is designed to help you get off on the right foot and summarize the information that you need to know as a new owner and squadronmate. The most important points in this manual are the four points discussed above. You are now part of the best. Welcome aboard!

Commanding Officer

VFA-131 WILDCATS

THE WILDCAT CONTRACT

Our mission is clear: to be “the best combat ready” Strike Fighter Squadron in the Fleet.

 There are a multitude of instructions and guidelines telling us “how” to do things. This contract is different – it is our WILDCAT contract. It outlines what the WILDCATS will expect from you and in turn what you can expect from the WILDCATS. Committing to this contract will provide us with a work environment where we can experience the challenges, excitement, and rewards we expect from Naval Aviation along with the respect, trust, and loyalty we all deserve. In short, it will allow us to enjoy being on the WILDCAT Team and a part of “the best” Strike Fighter Squadron.

WHAT IS EXPECTED OF ALL WILDCATS:
-Care for our people and their families. They are our most important assets.

-Respect your fellow Sailors and, without exception, adhere to and live by the Navy policies on:

· Equal Opportunity

· Harassment

· Fraternization

· Drugs

· Alcohol

-Be honest.

-Keep those who work for you informed – no surprises.

-Utilize the chain of command.

-Do not violate Safety policies.

-Be a professional, follow procedures, or put another way,

 “go by the book.”

-If something is broken or can be done better, identify it

 to your supervisor and be a part of the solution.

-Look sharp, be proud to be a WILDCAT and part of the Navy.

WHAT YOU CAN EXPECT FROM THE WILDCATS:

-We care about you and your family. If we can help,

 we will. If we can’t, we will find the right people

 who can.

-Everyone will be treated equally and fairly, violations

 will not be tolerated!

-If you honor our contract, you will have earned our

 loyalty.

-We will be honest with you.

-The chain of command will be responsive.

-We will keep you informed, no surprises.

-You will be provided with every opportunity for

 advancement.

-We will ensure you are trained before being given

 additional responsibility.

-When you qualify and/or are certified you will be empowered and trusted.

-If a problem is identified, we will look at ways to make it better and, if it is

 within our ability, we will fix it.
In conclusion, as a WILDCAT you now know what to expect and what’s expected – this is our contract. We, as a Team, determine the environment we work in, let’s make ours challenging, exciting, and rewarding! Remember that as a professional Team we do not have to be perfect to be winners – our success will be determined by how we handle our challenges and learn from our mistakes. You, as a WILDCAT, are charged with honoring our commitment to live by our contract.
[image: image2.jpg]

Core Values

Of the

United States Navy

HONOR – “I will bear true faith and allegiance…” Accordingly, we will: Conduct ourselves in the highest ethical manner in all relationships with peers, superiors, and subordinates; Be honest and truthful in our dealings with each other and with those outside the Navy; Be willing to make honest recommendations and to accept those of junior personnel; Encourage new ideas and deliver the bad news even when it is unpopular; Abide by an uncompromising code of integrity, taking responsibility for our actions and keeping our word; Fulfill or exceed our legal and ethical responsibilities in our public and personal lives twenty-four hours a day. Illegal or improper behavior or even the appearance of such behavior will not be tolerated. We are accountable for our professional and personal behavior. We will be mindful of the privileges to serve our fellow Americans.

COURAGE – “I will support and defend….” Accordingly, we will: Have the courage to meet the demands of our profession and our mission when it is hazardous, demanding, or otherwise difficult; Make decisions in the best interest of the Navy and the nation without regard to personal consequences; Meet these challenges while adhering to a higher standard of personal conduct and decency; Be loyal to our nation, ensuring the resources entrusted to us are used in an honest, careful, and efficient way. Courage is the value that gives us the moral and mental strength to do what is right even in the face of personal or professional adversity.

COMMITMENT – “I will obey the orders…” Accordingly, we will: Demand respect up and down the chain of command; Care for the safety, professional, personal, and spiritual well-being of our people; Show respect toward all people without regard to race, religion, or gender; Treat each individual with human dignity; Be committed to positive change and constant improvement; Exhibit the highest degree of moral character, technical excellence, quality, and competence in what we have been trained to do. The day-to-day duty of every Navy man and woman is to work together as a team to improve the quality of our work, our people, and ourselves.

CHAPTER 1. WELCOME ABOARD
101. INDOCTRINATION

 The first person you will meet upon arriving will be the Leading Personnel Specialist. You will be issued a check-in sheet and asked some very important questions to get you integrated into the squadron personnel accountability system. The Admin Office will inform you where to report for muster at the beginning of each work day. Once assigned a work center, you are required to complete your check-in sheet within 5 days.

 The Command Master Chief (CMC) is the senior enlisted advisor to the Commanding Officer. The CMC will go over the WILDCAT owner’s manual with you and show you how to use it to be a better Sailor and WILDCAT. The CMC is the “go-to” person for many of your issues. Upon you arrival, the CMC will issue you certain items such as a squadron ball cap and unit identification badges for your uniforms.

 Another person you will meet is the Maintenance Master Chief (MMCPO). The MMCPO runs the Maintenance Department and if you are maintenance rated, will ultimately decide where in the maintenance department you will be assigned to work.

 During the indoctrination process, it is strongly recommended that you resolve any personal issues that may have come up during your transfer (i.e.; pay, service record, travel voucher, or relocation of dependent problems).

 Within one month of your arrival, your pay should settle, providing there are not existing pay problems. Should you report with existing pay problems, it may take a little longer to ensure you receive your correct entitlements. It is mandatory that you use the Direct Deposit System. This may mean that you have to open a local checking or savings account, which will help to minimize pay problems in the long run. Other mandatory items include updating the squadron recall list and providing your spouse’s name and telephone number to the Ombudsman if you are married. The Ombudsman is a volunteer spouse who acts as the liaison between the command and the crew’s families. She or he is an important resource for your spouse and other family members regarding the squadron’s activities and Navy Programs.

102. ADMIN POLICY

 The Admin Office is the hub of all official correspondence in the squadron. It engages in everything from the handling of personal service records to notarizing official documents. The Admin Office is open for customer service 24 hours a day, seven days a week underway. In port it is open 0700-1700. Emergencies will be handled anytime.

a. Officer/Enlisted Pay Problems. The Admin Office has a ready supply of Leave Chits, Special Request Chits, and other forms. Enlisted personnel with pay problems must go to their LPO prior to visiting the Personnel Office so that they are aware of your needs. The Leading Yeoman/Personnel Specialist will conduct all business with the Personnel Support Detachment (PSD) while in port Oceana or with ship’s Personnel while embarked onboard ship.

b. Directives/Publications. The Admin Office retains all VFA-131 Master Instructions and Notices. If you require the use of a publication, you may check it out from the Admin Office or you may view and/or print the document from the LAN. You must return all checked out instructions and publications promptly at the end of the work day.

c. Chit Routing. When requesting special liberty and schools, you must submit a special request chit. After you fill out the chit, it must be routed through your chain of command, starting with your work center supervisor. After completion of routing, the original will be returned to you with final approval/disapproval.
CHAPTER 2. MILITARY COURTESIES/CUSTOMS AND PERSONAL APPEARANCE
201. STANDARD MILITARY COURTESY

 Standard military courtesies are an important way Naval commands maintain good order and discipline. It’s also an important way of showing respect to superior ranking officers while reflecting individual pride in self, squadron, and service. The rendering of salutes and proper addressal of officers is aggressively supported by all WILDCATS.

a. Quarterdeck. The squadron, while embarked on board ship, will use the quarterdeck to transit from shore to ship, or ship to shore while pierside. While anchored, the ship will use the fantail as the quarterdeck. When going ashore, personnel will present their ID to the Officer of the Deck (OOD) and request permission to go ashore, salute the OOD, and turn and salute the ensign. When boarding the ship, personnel will salute the ensign, present their ID card to the OOD, salute the OOD, and request permission to come aboard.

b. Ready Room. The Ready Room is basically the Wardroom. It is utilized by the officers to hold meetings, study, receptions, watchstanding, and entertain official guest. During flight operations and daylight hours, the Ready Room is manned by the Squadron Duty Officer (SDO). Upon completion of flight operations the Ready Room is manned by the Assistant Squadron Duty Officer (ASDO). The SDO and ASDO are direct representatives of the Commanding Officer.

202. ENLISTED PERSONAL GROOMING STANDARDS

 Personal grooming standards are no different for the WILDCATS than any other command in the United States Navy. Haircut standards are consistent with those contained in the U.S. Navy Uniform Regulations Manual. Some common discrepancies that occur are discussed below for clarification:

a. Work Shoes. Normal everyday work shoes are black leather shoes and must be fully blackened with black soles. Polish will be utilized to maintain the appearance and integrity of the leather. Shoes will be worn with black socks.

b. NWU. A clean working uniform is the uniform of the day. NWUs must have appropriate name tags and be in good repair. When authorized, utility sleeves will be rolled with the inside out, forming a roll approximately 3 inches wide, and terminating at a point approximately 2 inches above the elbow.

c. Ball Caps. All crew members will receive a WILDCAT ball cap, which is part of the dungaree uniform. Torn, painted, or mutilated ball caps are not authorized. Should your ball cap become soiled or in disrepair, you are required to purchase a new one from the Officer coffee mess (see the SDO).

d. Earrings. Men. Not authorized while in uniform. Additionally, earrings are not authorized in civilian attire when in a duty status or while in/on board any ship, craft, aircraft, or in any military vehicle or within any base or other place under military jurisdiction, or while participating in any organized military recreation activities. While on deployment, earrings are prohibited in foreign countries when in a liberty status.

Women. One earring per ear (centered on earlobe) may be worn while in uniform. Earrings shall be 4mm-6mm ball (approx. 1/8-1/4 inch), plain with shiny or brushed matte finish, screw-on or with post. Gold for Officers/CPOs, and silver for enlisted. Small single pearl earrings are authorized for wear with dinner and formal dress uniforms. While in a liberty status one earring per ear, of member’s preference, may be worn.

e. Body Piercing Articles. Not authorized while in uniform. No articles, other than earrings for women specified above, shall be attached to or through the ear, nose, or any other body part. Additionally, body piercing articles are not authorized in civilian attire when in duty status or while in/on board any ship, craft, aircraft, or in a military vehicle or within any base or other place under military jurisdiction, or while participating in any organized military recreation activities. While on deployment, body piercing articles (jewelry) are prohibited in foreign countries when in a liberty status.

Note: The above personal grooming standards are the norm within the Navy. Additional requirements or restrictions may be instituted by the Fleet Commander while you are deployed abroad.

203. UNIFORM REQUIREMENTS AND THE STANDARD

 SEABAG

 You will eventually be required to stand watches. The uniform for the watch is the Uniform of the Day or as prescribed by the Watch Bill Coordinator. The uniform for all WILDCAT watches is clean working khaki for E-7 and above and clean utilities for E-6 and below.

a. Personal Hygiene. Good hygiene is a must in a close environment such as a ship. The crew’s health and welfare depends on each person taking responsibility for his/her own cleanliness.

b. Seabag. All E-6 and below are required to maintain a full seabag in accordance with BUPERSNOTE 1020. A copy of this note can be obtained from the Command Master Chief (CMC). When the squadron deploys, there are some additional items that are required for an underway seabag:

· 1 BALL CAP (SQUADRON)

· 2 SETS OF NWUs

· 15 PAIRS OF SOCKS

· 15 PAIRS OF UNDERGARMENTS

· 10 UNDERSHIRTS (ROUND NECK)

· 1 PAIR OF BLACK STEEL TOED BOOTS

· 2 BATH TOWELS

· 1 SHAVING KIT

· 1 PAIR SHOWER SHOES

(Shaving Kit must contain shaving cream, soap, shampoo, deodorant, tooth brush and tooth paste, razor and blades. Electric razors are authorized only if they are UL Listed or battery powered only).

204. PHYSICAL FITNESS

 Your performance under stressful conditions is directly affected by your physical conditioning. The Navy’s weight control and physical conditioning policy will be followed without exception. Sensible eating habits and a routine aerobic exercise program (at least three times per week) will enable you to meet the requirements. The command will ensure you have time for physical conditioning, but it is your responsibility to take advantage of the time allotted.
CHAPTER 3. LIVING ON BOARD A SHIP
301. STANDARD ROUTINE (IN PORT AND AT SEA)

The squadron’s Plan of the Week (POW) is a lawful written order from the Executive Officer. It is required reading for all hands and any deviation requires specific permission from the Executive Officer. The standard POW contains specific events that will occur for that week such as training, interviews, specific evolutions, and other information that is deemed necessary for all hands. The POW is posted in the work center and various other places throughout the squadron.

The squadron’s Flight Schedule is another official document that is required reading for all hands. It contains a chronological list of all flights and A/C load plans scheduled for that day, in addition to scheduled meetings, briefs, and watch assignments.

302. LEAVE/SPECIAL LIBERTY

 You are authorized 30 days leave per year and are encouraged to use it. In order to be fair to all hands and maintain readiness, leave will normally be granted for 7-14 days. Requests for more than 14 days will be reviewed on a case by case basis. Leave for unique situations will be reviewed and approved, providing the command can support it.

 The concept of liberty is unique to the military. The authority to grant someone special liberty is both a significant privilege and responsibility. It is compensation for time deployed and long work hours. The following principles apply to liberty and special liberty:

a. The Commanding Officer will approve those occasions on which extended liberty will be granted in excess of 3 days.

b. The Executive Officer will coordinate the overall squadron’s liberty policy in accordance with the squadron’s SORM, including the granting of special liberty. Special liberty will not be granted for duty days.

c. Leading Petty Officers will grant liberty within the guidelines set forth by their seniors and after obtaining proper approval in the case of special liberty.

303. SAFETY

 We live and operate in a highly sophisticated, technically complex and extremely dangerous environment. It is incumbent upon each individual to obey safety precautions.

 The first item of concern for anyone checking on board a squadron is to learn what safety and damage control equipment is available and how to use it. EEBD’s and SCBA’s are used in the event of fire or other casualties that may contaminate the atmosphere in the ship’s closed air environment. Ensure that your sponsor demonstrates the proper operation of this equipment during your check-in.

 Ship board Safety. Throughout the ship, you will see red and yellow tags hanging from various valves or on electrical switches. These are red “Danger” tags and yellow “Caution” tags. “Danger” tags indicate that the associated piece of equipment is down for repairs or is inoperable. DO NOT attempt to start or operate this equipment! Ignoring a Danger Tag can seriously injure or kill a shipmate or destroy equipment, and is considered to be one of the worst violations of squadron safety. “Caution” tags indicate that certain requirements must be met prior to operation of the associated equipment. DO NOT attempt to operate any equipment that is tagged with either a “Danger” or “Caution” tag or any equipment you are not qualified to operate.

 Flight Deck Safety. The flight deck of an aircraft carrier is a very busy and dangerous place during launching, recovery, and respotting of aircraft. Plane Captains and other maintenance personnel assigned specific duties associated with the flight deck must be constantly aware of the dangerous environment in which they work. Until qualified, all new personnel must have an escort when on the flight deck during flight quarters.

304. MAN OVERBOARD

 Should one of our shipmates be blown or fall overboard, it is imperative that an accurate muster be obtained to identify the shipmate by name while expediting their safe recovery. A carrier has in excess of 5,000 personnel, which makes tracking of every individual a very arduous task. You will be required to report to your work center (or other designated area by the CMC) for muster should “man overboard” be called. This could happen at any hour, so if you hear it and your bunkmate doesn’t, wake them up and get to your muster site. If you miss hearing man overboard and you do not get to your muster site within five minutes, then report directly to the ship’s Pilot House – Hangar Bay 1 for accountability. The ship will conduct periodic man overboard drills. Treat them like the real thing; it may save your life and that of your shipmate’s.

CHAPTER 4. SQUADRON MATES
401. TRUST AND INTEGRITY

 Trust is an attitude that develops through understanding and respect. It is a quality of personal relationships we should develop and nourish continually. However, trust must not become an impediment to follow-up and follow-through. A supervisor shows his trust when they assign a job to a certain individual. But, he/she is meeting their own responsibility when he/she keeps themselves informed of the task and takes whatever action he/she judges necessary to ensure correct results. Each individual in this command must understand that trust and discharging responsibility by follow-up and follow-through are not incompatible. Both are necessary.

 In the same vein, personal integrity is absolutely essential if we are to earn another’s trust. If a mistake is made, it must be brought to the attention of the responsible supervisor. Most honest mistakes can be readily corrected and frequently, teach us something. When an attempt is made to cover up a mistake, it will invariably result in a much larger problem and tarnish reputations.

 Your word and your signature should be guarded jealously. Once lost, trust is difficult to regain.

402. HAZING

 Hazing in any form will not be tolerated. There are no gray areas concerning hazing. Do not get involved in any act of hazing. Examples of hazing include, but are not limited to: greasing, taping, tacking on insignias, verbal harassment, removing items of a personal nature, ethnic innuendos, etc.

HAZING WILL NOT BE TOLERATED

403. WATCH STANDING

Watch standing principles throughout the Navy are basically the same at every command.

a. Stand your watch in an alert, military, and professional manner. This includes making proper reports to supervisors, proper military courtesy, and formal communications.

b. Pay close attention to your watch station at all times.

c. Be responsible for your actions. Sleeping or inattentiveness will not be tolerated. Reading will be limited to the study of squadron instructions and directives and shall not interfere with the dynamics of the watch.
404. DO’s AND DON’T's
The following items will help you to understand the workings of a squadron.

WILDCATS DO

WILDCATS DON’T

-Clean up after themselves

-Violate Caution/Danger tags

-Obey all posted warnings

-Operate equipment unless

 and instructions

 qualified

-Have pride in all that they do
-Become complacent or take

-Change and wash rack

 things for granted

 linens weekly

-Drink and Drive

-Respect their squadron mates’

 privacy

-Maintain quiet in and around

 the barracks and berthing areas

-Make safety their #1 priority

-Report all abnormal conditions

-Pride themselves in high standards

-Use posted bills and procedures

CHAPTER 5. PROFESSIONAL GROWTH

501. QUALIFICATIONS
 Obtaining professional qualifications are essential to your contributions as a WILDCAT and career Sailor. The qualification process is how we as Sailors learn about our squadron and our job. The squadron that we live and work in is a very complex and potentially dangerous environment. The only way that we can go to sea and operate safely is through the knowledge and the abilities of every team member from the Commanding Officer down to the newest Airman. That knowledge is gained through qualifications.

 Qualifications in a squadron are not the only qualification you will work towards. Depending on your rate, there is also divisional, departmental, and watch station qualifications. These qualifications are just as important as squadron qualifications. Once you are qualified to be on the watch bill, you are supporting your squadron and squadron mates. Your watchstanding allows team members to attend schools and permits a liberal leave policy.

 Your Leading Petty Officer or your Chief will give you required qualification assignments. He/she will also give you qualification goals. Goals are simply the dates that you need to be qualified by in order to support the squadron’s operational schedule or mandated requirements. For many qualifications, there are also qualification guides that will help you figure out what you need to study. Never be afraid to ask a question. Your squadron mates are willing to help you. We have all been in the same position that you are in now. Many people have helped us to get where we are and now it is our turn to help you.

 The key to a successful qualification program is to get ahead and stay ahead.

502. TRAINING

 Training is our number one peacetime priority. In order for us to prepare ourselves for combat, we must continually and effectively accomplish operational, practical, and classroom training.

 Training is just one of the ways in which we gain and maintain our level of knowledge in order to operate safely. Training comes in various forms: divisional, OJT, GMT, and schools to name a few. If you are required to be there, be on time and bring something to take notes. If you can’t be on time, be early. If you have any doubt whether or not you need to attend a particular training session, ask your LPO, your Chief, or one of your squadron mates.

 The ultimate reflection of our training effectiveness is determined by how well we accomplish the Wildcat’s peace time and war time missions.

503. SCHOOLS

 Schools are another way in which we gain knowledge. Some schools are required and others are optional. Attending schools is beneficial to both you and the WILDCATS. If you are assigned to attend a school, ensure you know its location, when it starts, and find out what the proper uniform will be. As with anything else, be on time and alert. You should also look your best, as you will be a representative of the command and there fore should promote a positive image of the WILDCATS. Schools are normally requested by the AMO or Training Chief. If there are schools that you are interested in attending, make sure he/she knows. Remember that scheduling schools can be a very complicated task. There are many things to consider.

504. ADVANCEMENT

 It is every Sailor’s duty to advance. Your advancement is beneficial to the WILDCATS, but more importantly, it is beneficial to you and your family. We are here to help you advance. Complete all of your prerequisites for advancement by the first time you are eligible to take the next exam. Your LPO, Chief, and the Admin Office can help you get the professional course books you need and give you the necessary guidance to point you in the right direction. However, do not expect anyone to work harder on your life than you. Squadron mates are there to help, not do it for you. Life in a squadron can be very hectic and fast paced, but you cannot forget that you need to develop in your rate. Advancement exams are given on board ship and at shore. The dates for them will be published in the Plan of the Week. Be ready! Also, do not forget that advancement can also come in the form of a commission. The squadron’s CCC has that information and can make it available to you. You will receive the Commanding Officer’s recommendation for advancement provided you have demonstrated the maturity, professional skill, initiative, and leadership potential for the next higher pay grade.

505. EVALUATIONS

 Evaluations are a periodic review of your performance and achievements. Evaluations are a very important tool that is used for basis of advancement, reenlistment, honorable discharge, eligibility for special programs, and Good Conduct Awards. Your evaluation inputs are very important. Remember that the evaluation is your chain of command’s assessment of you. Keep notes on your accomplishments throughout the cycle and include them as inputs for your evaluation. Back it up with documentation such as a completion certificate for a school you attended or an award you were presented. Your input is important. It’s your evaluation, so make it count!

CHAPTER 6. COMMAND HISTORY

Strike Fighter Squadron ONE THREE ONE (VFA-131), the WILDCATS, was established at NAS Lemoore, California, on 2 October 1983. They received their first FA-18A Hornet in May 1984. In January 1985, the WILDCATS moved to NAS Cecil Field, Florida, becoming “AIRLANT’S First and Finest” Hornet squadron
.

As a part of Carrier Air Wing THIRTEEN (CVW-13), the WILDCATS deployed to the Mediterranean Sea in October 1985 aboard USS CORAL SEA (CV 43) and participated in air strikes against Libya. In 1986, they were awarded the AIRLANT Battle “E”, CNO Aviation Safety “S” (the first AIRLANT Hornet squadron to receive this award), the Silver Anchor award for personnel retention excellence, and the CAPT Michael J. Estocin award for the best FA-18 squadron in the U.S. Navy.

The WILDCATS completed their second Mediterranean deployment aboard USS CORAL SEA in March 1988. In August 1988, they embarked aboard USS INDEPENDENCE (CV 62) for a two-month transit via Cape Horn from Norfolk to San Diego. In October 1988, the squadron joined Carrier Air Wing SEVEN (CVW-7), deploying to the Mediterranean Sea aboard USS DWIGHT D. EISENHOWER (CVN 69) in March 1990. In August 1990, USS EISENHOWER and the WILDCATS were among the first U.S. units to respond to the Iraqi invasion of Kuwait as part of OPERATION DESERT SHIELD.

In September 1990, the squadron transitioned to FA-18C Lot XIII Night Strike Hornets. One year later, following a rapid turnaround the squadron again deployed aboard USS EISENHOWER to the Red Sea and North Arabian Gulf in support of OPERATION DESERT STORM. The deployment concluded with operations above the Arctic Circle in support of Exercise TEAMWORK 92.

In May 1994, the WILDCATS were part of the maiden deployment of the Navy’s newest nuclear-powered aircraft carrier, USS GEORGE WASHINGTON (CVN 73). They flew sorties in support of OPERATION DENY FLIGHT over Bosnia-Herzegovina as well as over southern Iraq in support of OPERATION SOUTHERN WATCH. In October 1994, the WILDCATS returned to the Arabian Gulf and participated in OPERATION VIGILANT WARRIOR in response to Iraqi aggression. In November 1994, the squadron returned to Cecil Field and again received the CNO Aviation Safety “S” and CAPT Michael J. Estocin Awards.

In April 1996 the WILDCATS once again deployed aboard USS GEORGE WASHINGTON to the Mediterranean / Adriatic Seas and Arabian Gulf in support of OPERATION DECISIVE ENDEAVOR and SOUTHERN WATCH.

In February 1998, they deployed for the “Around the World” maiden deployment of USS JOHN C. STENNIS (CVN 74), again supporting OPERATION SOUTHERN WATCH in Iraq. Upon return in December 1998, they relocated from NAS Cecil Field, Florida, to NAS Oceana in Virginia Beach, Virginia.

In 1999 VFA-131 integrated females into the squadron, deploying in February 2000 to the Mediterranean / Adriatic Seas and Arabian Gulf aboard EISENHOWER in support of OPERATIONS JOINT GUARDIAN, DELIBERATE FORGE, SOUTHERN WATCH, JUNIPER STALLION and INDIGO ANVIL.

 September 11, 2001 found the WILDCATS underway aboard USS JOHN F. KENNEDY (CV 67). Within hours of the terrorist attacks, armed WILDCAT Hornets were conducting air patrols over the nation’s capitol and New York City in support of OPERATION NOBLE EAGLE.
In February 2002, the WILDCATS deployed to the North Arabian Sea to take part in OPERATION ENDURING FREEDOM aboard USS KENNEDY, flying combat sorties over Afghanistan. Upon their return, they were awarded the 2002 AIRLANT Battle “E”, CNO Safety “S” and Captain Michael J. Estocin Awards.

During the summer of 2003, the squadron executed a complete aircraft swap, upgrading to Lot XIX Hornets. From January to July 2004, VFA-131 deployed aboard USS GEORGE WASHINGTON in support of OPERATION IRAQI FREEDOM.

In February 2006, they embarked USS DWIGHT D. EISENHOWER for Tailored Ship’s Training Availability (TSTA), a series of training evolutions that concluded with a Final Evaluation Period (FEP). After completing the “Unit Level Phase” of training, the squadron embarked USS EISENHOWER again in April 2006 for Composite Unit Training Exercise 06-02 or COMPTUEX. In late June 2006, they returned home after three weeks of intensive training over the desert ranges of Naval Air Station Fallon, Nevada. In mid-July, VFA-131 and her CVW-7 squadron-mates embarked USS EISENHOWER with Commander Carrier Strike Group EIGHT (CCSG 8) and Commander Destroyer Squadron 28 (CDS 28) for Joint Task Force Exercise (JTFEX) 06-02; “Operation Bold Step.” More than 16,000 service members from five different countries participated in this multi-nation exercise that also served as the forward certifying event for the EISENHOWER Strike group.

On October 3rd 2006, the WILDCATS deployed onboard USS DWIGHT D. EISENHOWER to the North Arabian Sea and Persian Gulf in support of OPERATION ENDURING FREEDOM (OEF) and IRAQI FREEDOM (OIF). On November 6th, they defined “Ready-On-Arrival” by becoming the first CVW-7 squadron to employ ordnance on the first night of OEF support. A little over a month later, VFA-131 headed north to the Persian Gulf to support coalition troops on the ground in OIF and again became the first to deliver ordnance for the air wing. The squadron capped a long year of work ups and combat operations by spending a well-deserved Christmas holiday in Dubai, UAE. On May 23rd, 2007, the WILDCATS successfully completed their eight-month deployment, returning home to Naval Air Station Oceana, VA.

During July 2007, the WILDCATS completed a two-week surge sustainment period aboard EISENHOWER. Responding once again to the call of duty, in February 2008 they embarked aboard USS GEORGE WASHINGTON for TSTA in preparation for the “Partnership of Americas” (POA) cruise of April-May 2008. While embarked aboard WASHINGTON, the WILDCATS were awarded the 2007 Battle “E” in recognition of the squadron’s exemplary performance throughout CY-07. Following completion of POA, the squadron began the workup cycle for their upcoming 2009 deployment. Completing the Strike Fighter Advanced Readiness Program (SFARP) at NAS FALLON in August 2008, they embarked aboard EISENHOWER in early September for TSTA. Following a short two weeks at home, the squadron departed for a month-long Air Wing training detachment to NAS FALLON, returning home just in time for the Thanksgiving and Christmas holidays. The WILDCATS began 2009 by completing the Composite Unit Training Exercise (COMPTUEX) aboard EISENHOWER, the final training evolution before deployment.

In February 2009, the WILDCATS departed aboard EISENHOWER to support OPERATION ENDURING FREEDOM (OEF). Shortly after entering Fifth Fleet AOR, the WILDCATS were awarded the 2008 Chief of Naval Operations Aviation Safety Award by Commander, Naval Air Forces. During the 2009 deployment, VFA-131 flew a total of 2900 hours with 800 traps, delivering 13,500 lbs. of ordnance and 1,200 rounds of 20mm in support of Coalition ground troops. Due to the hard work of the squadron’s Maintenance team, the WILDCATS maintained a 101% combat sortie completion rate (97% overall) throughout a total of 372 combat sorties.

.

[image: image3.png]

[image: image4.jpg]

FA-18 General Characteristics

“The Classic Model”

Primary Function: Multi-role attack and fighter aircraft

Contractor: Prime: Boeing; Major Subcontractor: Northrop-Grumman

Unit Cost: $29 million

Propulsion: 2 F404-GE-402 Enhanced Performance Engines

Thrust: 18,000 pounds (static thrust per engine)

Length: 56 feet

Height: 15 feet 3 inches

Maximum Take Off Gross Weight: 51,900 pounds

Wingspan: 40 feet 5 inches

Range:

Combat: 1,089 nautical miles (1252 miles), clean plus 2 AIM-9s

Ferry: 1,546 nautical miles (1,777 miles), 2 AIM-9s plus three 330

gallon tanks retained

Ceiling: 50,000+ feet

Speed: Mach 1.7+

Crew: 1 – Single Seat Forever!

Armament: One M61A1/A2 Vulcan 20mm cannon

External payload: AIM-9 Sidewinder; AIM-7 Sparrow; AIM-120 AMRAAM; Harpoon; HARM; SLAM; SLAM-ER; Maverick; Joint Stand-Off Weapon (JSOW); Joint Direct Attack Munition (JDAM); All general-purpose bombs, mines and rockets.

Systems: Multifunction Information Display System (MIDS), Joint Helmet Mounted Cueing System (JHMCS), APG-73 Radar Upgrade, Digital Communication Suite (DCS), Combined Interrogator Transponder (CIT), Tactical Moving Map Capability (TAMMAC).
Date Deployed:

First flight - November 1978

Operational - October 1983 (A/B models); September 1987 (C/D models)

