AF Times
Retiree could take top civilian personnel post
By Bruce Rolfsen - Staff writer
Monday Dec 10, 2007
 

A retired colonel who earned a Silver Star is in line to become the next top civilian Air Force personnel official.
Craig W. Duehring (bio attached) who retired from Air Force in 1996 after nearly three decades in uniform, was nominated for the post by President Bush.
From 1969 to 1971, Duehring flew more than 800 combat missions as a forward air controller in Vietnam, including a tour as part of the then-secret Raven FAC mission.
Duehring went on to fly fighters and retired in 1995 after serving as the air attaché with the American Embassy in Indonesia, according to his Air Force biography.
As a civilian, Duehring was executive director of the conservative Patrick Henry Center for Individual Liberty and a member of the Bush-Cheney transition team following the 2000 election. In 2001, he came to the Pentagon as the Department of Defense’s deputy assistant secretary for reserve affairs.
During the summer of 2007, Duehring was named the Air Force’s acting assistant secretary for manpower and reserve affairs. In November, Bush nominated Duehring to officially take the post if the Senate confirms him.
The civilian post hasn’t had a permanent holder since July 2006.
In 2006, Bush nominated Anita K. Blair, who serves as a personnel official with the Navy.
During her confirmation hearing in July 2006, Blair was challenged by the Senate Armed Services Committee’s senior Democrat, Sen. Carl Levin, D-Mich., for opposing men and women practicing together during basic training and for her membership in conservative organizations.
The Senate didn’t confirm Blair. A second attempt in 2007 to have Blair approved for the Air Force post ended in September when her nomination was withdrawn. She continues to serve as a deputy assistant secretary with the Navy and has been nominated to become an assistant secretary of the Navy.


 

[image: image1.png]


Never More 
