

Mishap-Free Milestones

VFA-27	80,000 hours	18 years
HSM-41	130,000 hours	23 years
HMM-161	50,000 hours	11 years
HMH-362	65,000 hours	22 years
VP-46	288,000 hours	42 years
VP-69	75,302 hours	25 years
HMH-466	60,000 hours	21 years
VMA-223	60,000 hours	16 years

Special recognition:

Aviators flying the MH-60S have completed 100,000 hours of mishap-free operations, a first in Naval helicopter aviation.

SK1 Joyce Ingle recently retired from VR-58. She had amassed more than 16,000 hours of flight time during mishap-free operations in C-9A/B and C-40A aircraft. Well done.

SK1 Joyce Ingle