
APRIL 2018 TAMPA CHAPTER ñA FIVE STAR CHAPTER OF MOAA NATIONAL VOLUME 24, NUMBER 4

Upcoming Upcoming Upcoming
EventsEventsEvents

05 APRIL BOARD MTG05 APRIL BOARD MTG05 APRIL BOARD MTG
12 APRIL LUNCHEON12 APRIL LUNCHEON12 APRIL LUNCHEON
19 APRIL OPHH19 APRIL OPHH19 APRIL OPHH
03 MAY BOARD MEETING03 MAY BOARD MEETING03 MAY BOARD MEETING
10 MAY LUNCHEON10 MAY LUNCHEON10 MAY LUNCHEON
17 MAY OPHH17 MAY OPHH17 MAY OPHH
07 JUNE BOARD07 JUNE BOARD07 JUNE BOARD
14 JUNE LUNCHEON14 JUNE LUNCHEON14 JUNE LUNCHEON
21 JUNE OPHH21 JUNE OPHH21 JUNE OPHH

PUBLICATION DEADLINE PUBLICATION DEADLINE PUBLICATION DEADLINE
FOR THE MAY ISSUE IS FOR THE MAY ISSUE IS FOR THE MAY ISSUE IS

18 APRIL18 APRIL18 APRIL

IN THIS ISSUE

 P 01 PRESIDENTôS
 ARTICLE

 P 02 OPERATION
 HELPING
 HAND UPDATE

 P 03 LTC VANDYKE

 P 04 BULLETIN
 BOARD

 P 04 CHAPLAIN

 P 06 SERVICE NEWS

 P 10 BIRTHDAYS

 P 12 LUNCHEON

SPECIAL
POINTS

OF
INTEREST

MEMBER
SPOTLIGHT

MILITARY

WOMENS HALL
OF FAME
INDUCTEE

01ðEaster is observed on the first Sunday following the full moon after the vernal equinox. Considered Christi-
anityôs most important holy day, it celebrates the resurrection of Jesus Christ. Depending on which calendar a
church follows, some will celebrate Easter earlier than others.
15ðNational Tax Day in the United States, Tax Day is a term for the day on which individual income tax re-
turns are due to the federal government. Tax Day may also refer to April 15 for state tax returns. Federal income
tax filing deadline is midnight on April 15th of every year with extensions occurring when the 15th lands on a
Saturday, Sunday or a holiday. In those circumstances, the returns are due the first succeeding day that is not a
Saturday, Sunday or a holiday.
22ðNational Earth Day is observed each year on April 22. National Earth Day is held to demonstrate support
for environmental protection. Every year around the world, Earth Day organizers promote green campaigns to
save the Earth.
26ðNational Take Our Daughters and Sons to Work Day is recognized on the fourth Thursday in April each
year. This annual event is an educational program in the United States and Canada where parents take their chil-
dren to work with them for one day.

DATES IN APRIL 2018

 It was no April Foolôs Day joke that we had two guest speakers show up simultaneously at
our luncheon last month. Retired CIA officer, DR JUAN RIVERA, was announced in the March
Retrospect to be our guest speaker, but instead the unannounced speaker, FBI Agent PAUL
VITCHOCK, took center stage and walked us through a presentation on the deepò Dark Webò
and the undercover operations that effectively expose organized crime activity. Despite the slight
departure from our regularly scheduled speaker coupled with the unexpected change in the menu
from our customary corn beef and cabbage to Mexican cuisine, the March luncheon was an en-

joyable experience for all. I am pleased to welcome one new member this month, COL LEWIS VAN-
DYKE, USA, (Retired) and to welcome back an old friend of MOAA, LTC VANCE JENNINGS, a WWII
Veteran who served during the Battle of the Bulge was recognized for his attendance at our March lunch-
eon. By the same token, I am saddened to say good-bye to a long-time leader in the MOAA, COL
RONALD BUCHERT, USAF formerly of Tampa passed away on February 13th. Ron served three terms
as President of the Tampa Chapter (1991-93) and served as both President and Vice President of the Flori-
da Council of Chapters as well as served on the National Board of Directors for six years including Chair-
man of the Boardôs Council and Chapters Affairs. A true patriot who never stopped serving, Ron will be
greatly missedðmy sincere condolences to the Buchert family.
 Iôd like to devote some space in this column to address some decisions recently voted on by the board of
directors that will impact the way we disseminate communications in this chapter. After a recent audit of
chapter expenses as compared to income, it was revealed that the chapter is carrying a deficit of minus
$6,670 to produce the monthly RETROSPECT newsletter and the board approved the motion to fully digit-
ize the RETROSPECT. For many years, Chaplain Dick and Shirley Helveston have been doing a herculean
job in collating articles for the printing and mailing of over 400 copies of the RETROSPECT Newsletter
each month. The cost including maintenance and toner for a leased copier is $9600 a year. Up until this
year, the chapter has heavily relied upon sponsorship ads to pay for the cost of the newsletter, but those
funds have dried up. Requests for advertising were sent to four businesses this year and none were inter-
ested. Therefore, as of JULY 2018, chapter members will no longer be receiving a paper copy of the Ret-
rospect in their mailboxes. ALL Chapter members with e-mail addresses will receive an e-mail delivery
notification to click on the link for the current Retrospect. Another means of delivery is to visit the Chap-
terôs website at www.moaatampa.org and click on the current Retrospect newsletter. For those who do not
have a personal computer at home, smart phone, nor e-mail address, I apologize for the inconvenience this
change may create. Public computers may be found in most every library and are free for those who are
card carrying members. I remember when I purchased my first computer in 1995, my nephew helped me
purchase, set-up, and establish my e-mail address with AOL. As technology has evolved, e-mail address
service providers such as Hotmail, Yahoo or Gmail offer e-mail addresses free of charge.
 The Membership Roster is the other publication that will no longer be printed in hard copy. The keeper
of the roster, Tom South, and our new website manager, Nada Mishrik, are working on fully digitizing the
2018 membership roster to include individual e-mail addresses and this document will only be accessible
to Tampa Chapter members on the chapterôs website. For security, the roster will be password protected
and updated monthly instead of being printed every two years.

AS ALWAYS, WEôVE GOT YOUR BACK ï NEVER STOP SERVING
TAKING CARE OF OUR TROOPS IS A LIFETIME COMMITMENT

http://arttesa.org/carol-lynne-zieres/

 PAGE 2 APRIL 2018

AREA CODES ARE (813) UNLESS ENUMERATED

PRESIDENT: COL Carol Zieres USA RET
 (727) 793-0568 C (727) 366-1045
 carolzieres@yahoo.com
IMMEDIATE PAST PRESIDENT AND CHAIRMAN OF
OPERATION HELPING HAND:
LTC Jim Griffin USA RET 785-0552
 tigerpaw65@verizon.net
1 VP/ EVENT RESERVATIONS:
 Maj Scotty Cleland USAF RET 988-4552
 tgscleland@gmail.com
2ND VP/ EDITOR OF THE RETROSPECT:
 CAPT Don Dvornik USN RET
 (727) 441-2051 dsdvornik2@msn.com
PUBLIC RELATIONS:
 MAJ Dolores Incremona USAF RET
 839-6960 AFOCEANLADY@verizon.net
MEMBERSHIP AND SCHOLARSHIP CHAIRMAN:
 COL William Schneider USA RET
 977-2572 Cell 300-3202 GeoWillyl@aol.com
SEC/DATA BASE MGR/PHOTOGRAPHER:
 CW2 Tom South USA RET 975-5025
 tsouth1811@gmail.com
TREASURER:
 LTCOL Kenneth Martin USMCR RET
 831-4426 martinkb@verizon.net
DEPUTY TREASURER:
 CPT Wiley Hazel USA RET 979-1739
 wileyandedna@gmail.com
CLUB LIAISON OFFICER
 Lt Col Dick Siegman, USAF, RET
 681-9601 dicknick2@msn.com
LEGAL ADVISOR:
 Former LT William Mitchell USN 963-5098
 Cell: 679-1217mitchlaw@askmitch.net
SR CHAPLAIN:
 CHAP (Col) Bernard Lieving, Jr. USA RET
 390-8692 blievingjr@aol.com
JR CHAPLAIN/
 CDR Richard Helveston CHC USNR RET
 (863) 510-5048 Cell (863) 602-3684
 rhelveston@tampabay.rr.com
LEGISLATIVE AFFAIRS:
 LTC Chris Hart III USA RET 765-5832

 c3ihart@gmail.com
ID CARD/BASE ENTRY:
 Maj John Massey USAF RET 886-1938
 johnmoaa@aol.com
PERSONAL AFFAIRS:
 Maj Dick Tinsley USMC RET 886-2169
 rctinsley1@aol.com
SICK CALL CHAIRMAN:
 CW3 Bill Farrow USA RET 884-7823
 SAF1929@aol.com
FLAG OFFICER LIAISON:
 Maj Gen James Jones USAF RET 975-9156
 jamesj987@aol.com
USPHS/RESERVE/NG LIAISON:
 LTC Robert Sawallesh USA RET 654-3900
 pentagonmaverick@aol.com
JR ROTC/ROTC:
 Lt Col Ken Martin USMCR RET 831-4426
 martinkb@verizon.net
SENIOR FORMER OFFICERS LIASON/ASSISTANT JR
ROTC/ ROTC:
 FORMER 1LT James G. Kalemeris USAF
 933-5493 CELL: 924-5132
 jkalemeris@tampabay.rr.com
WEBMASTER:
 CAPT Nada Mishrik USAF RET
 ngmgolf@gmail.com
GOLF TOURNAMENT COORDINATOR:
 Robert Ahern 789-5732
PRESIDENT OF MOWC:
 Kathy Kennett 792-7140

 THE RETROSPECT
ð published monthly by the Tampa Chapter of the Military Officersô Associa-
tion of America (MOAA), P.O. Box 6383, MacDill Air Force Base, FL 33608-
0383. The Tampa Chapter is a 501-C-19 tax exempt veterans organization not
associated with the Department of Defense. The views expressed in individually
signed articles do not necessarily reflect Chapter policy.
 OUR EDITORIAL POLICYðMOAA National , the Florida Council and
the Tampa Chapter are nonpartisan organizations. Our membership is open to all

active duty, retired, former and reserve officers. Our luncheon meetings are held at 1130 hours
every second Thursday of each month at the Surfôs Edge Club on MacDill AFB. Our Military
Officers Wives Club (MOWC) meets at the same time and place and is open to all officer wives
whose husbands are Tampa Chapter members or are widows of a military officer. NEW MEM-
BERS will only have their names and photo published.
ON THE WEB: Tampa Chapter (http://moaatampa.org/) FL COUNCIL (www.moaafl.org/)
 National (www.moaa.org/)
OPERATION HELPING HAND (www.operationhelpinghandtampa.com/)
TAKE ACTION: http://www.moaa.org/Content/Take-Action/Top-Issues/Top-Issues.aspx As a
member of MOAA, you are entitled to exclusive member benefits and discounts. Find out more
about our member-only services and offers, or explore the topics that most interest you.

CAPT DVORNIK
EDITOR

 Moez Limayem joined the USF Muma College of Business
in 2012, coming from the Sam M. Walton College of Business
at the University of Arkansas. At the University of South Flor-
ida, Limayem has been charged with enhancing the college's
profile and increasing its resources, building program demand,
and strengthening relationships with varied stakeholders, in-
cluding alumni and business leaders.
 The results from his first four years on the job are impres-
sive: the college has received three multi-million dollar nam-

ing gifts, and its programs have risen in national rankings. Pam and Les Muma's 2014
gift of $25 million was the single largest gift in USF's history, and will help the college
join the top echelon of business schools across the nation. In 2015, in honor of more
than $22 million in gifts to support the university, which includes a $10 million gift to
the USF Muma College of Business and its accounting programs, the University of
South Florida School of Accountancy was named for longtime supporter Lynn Pip-
penger. In addition, the 2015 Collier Student Success Center naming recognized a
$10.85 million gift from the longtime supporters of the Muma College of Business:
Barron Gift Collier III and his wife, Dana. The donation will improve a unit of the busi-
ness school that focuses on student success and career preparedness programs.
 As an administrator, Limayem spurred the development of a new doctoral program
targeting seasoned C-suite executives and a professional development program target-
ing the business school's younger students. Additionally, he has expanded the student
success initiatives programs, including the Corporate Mentor Program and the Muma
Leadership Program.
 The recipient of numerous professional awards, Limayem has published dozens of
articles, many of which focus on the intersection of technology with the consumer,
academic and business worlds. He is also the coauthor of a scholarly book,
"Understanding The Use of Technology-Based Self Service: The Consumers' Point of
View." His most recent publication is "Building an Informing Business School: A Case
Study of USF's Muma College of Business."
 Limayem worked in the private sector as a systems analyst and computing consultant
before receiving his MBA and PhD in business administration from the University of
Minnesota in Minneapolis, Minnesota. Since 1992, he has served as an international
expert in IT for UNESCO. He has taught at universities across the globe: the University
of Minnesota, Laval University in Canada, City University of Hong Kong, and Lau-
sanne University in Switzerland, as well as the University of Arkansas.

http://www.usf.edu/business/contacts/limayem-moez.aspx

Dr. Moez Limayem

SOFT LAND-
INGðA para-
trooper assigned
to the 173rd
Airborne Bri-
gade performs a
parachute land-
ing fall upon
contact with the
ground in north-
ern Italy, March
1, 2018.
Army photo by

Lt. Col. John Hall

mailto:c3ihart@gmail.com
http://moaatampa.org/

APRIL 2018 PAGE 3

 The OPERATION HELPING HAND DINNER FOR APRIL
WILL BE HELD ON 19 APRIL AT 6:00 PM AT THE JAMES A
HALEY VA HOSPITAL IN THE SCI DINING FACILITY
(HEROôS CAF£).
 I hope that you will be able to join us and bring a friend and con-
tinue to volunteer to support us with your time and donations for our
active duty wounded and injured and their families who will be hon-
ored. Please come and plan to meet these WARRIORS and their
families. You will be a better personðI guarantee it!
 This monthôs sponsors will be our own TAMPA CHAPTER,
MOAA and CENTURY BUICK. We are honored to have both of
these organizations who have always been dedicated sponsors of
OPERATION HELPING HAND.
 GREG AND LINDA ELLIOT OF THE BRUNCHERY will be
providing their always delicious dinner for us. I must also say that
GREG is a big supporter of our BOB SILAH MEMORIAL GOLF
TOURNAMENT.
 Special thanks to our dinner sponsor for MARCHðHANDS OF
HOPE and the always fantastic RALPH LUPTON an excellent din-
ner for a very large crowd. THANKS!
 Also thanks to the DR. GIL ORTIZ COUNCIL OF THE
KNIGHTS OF COLUMBUS for their generous donation.
 As always a special thanks to our tireless volunteers which enables
us to consistently provide 96.5% of all of the monies donated to go
to our wounded and injured and their families. The strong support of
our local business community and their commitment to sponsor our
dinner events, golf tournament, and provide generous donations
throughout the year, along with the individual support we receive
from numerous donors every month by way of checks, or on our
website (OPERATIONHELPINGHANDTAMPA.COM) insure that
the support of our mission will not be interrupted for as long as our
assistance is required.

OUR TREMENDOUS GROUP OF VOLUNTEERS
MAKE ALL OF THIS POSSIBLE!

 MOAAôs leadership is ñStorming the Hillò the week of 16-
20 April 2018. More than 150 chapter leaders from around
the country will be joining the Washington team to walk the
halls of Congress to advocate for the entire military commu-
nity. We canôt all travel to D.C.ðhowever, there are three
ways we can support MOAAôs efforts:
 1. Send a MOAA-suggested message to your legislators.
 2. Pick up the phone to call your legislators.
 3. Spread the word on social media.
 These are actions all of us should be able to accomplish,
even if it is one or two of them. To get involved, I encourage
you to read page 95 in the March 2018 edition of your MILI-
TARY OFFICER magazine.
 There is another ñcall for actionò in the March editionðand
you canôt miss itðitôs the blue inserts! If you agree with
MOAAôs position on ñMilitary Pay Raisesò and ñMedical
Retirees,ò complete the letters with your signature, add your
retur address and mail them today to the House and Senate
leaders. Itôs that easy, but, if you have other views on these or
other vital topics, please donôt hesitate to speak up. Iôm confi-
dent tha the members of Congress will be glad to hear from
you in whatever form or detail you would prefer to communi-
cate with them.
 We are 350,000 strong! Together, MOAA membes are
one powerful voice, speaking out on behalf of Americaôs
troops, veterans, military family members and military
survivors.

NEVER STOP SERVING

Source: MOAA, March 2018 MILITARY OFFICER; moaa.org.

LEGISLATIVE AFFAIRS
by LTC Chris Hart, USA (Ret.)

Pictured left to right:
BG (RET) Anne
McDonald, President
AWF, Yvonne Doll,
next to her, LTC Ruth
VanDyke, receiving her
induction award into the
Military Women's Hall
of Fame in Washington,
DC on March 12th and,
finally CSM (Ret)
Cynthia Prichett

OPERATION HELPING HAND UPDATE
by LTC Jim Griffin USA Ret, Chairman

PAGE 4 APRIL 2018

TAMPA CHAPTER BULLETIN BOARD

COL LEWIS VANDYKE USA RET ,

Spouse: LTC RUTH VANDYKE USA RET

ðSubmitted by Col William Schneider, Membership Chairman

LT COL THOMAS ALLEN USAF RET
3301 Bayshore Blvd., Unit 1104, Tampa, FL
33629-8844

CHAPLAIN (COL) BERNARD LIEVING

USA RET (surgery soon)
2204 S Church Ave, Tampa, FL 33629-6304

LT COL JOANNE TAUBER, 13714 Chester-
sall Dr., Tampa, FL 33624-2501

ðsubmitted by CW3 Bill Farrow, Sick Call Chairman

COL RONALD BUCHERT USAF RET who died on 7 Feb 2018
and whose service was held on 17 March at Pasadena Community
Church in St Petersburg, FL. Please remember Shirley in your prayers.

REMEMBER IN YOUR PRAYERS

WELCOME NEW MEMBER

 Most of us are not risk takers. Routine, security and functioning
within our comfort zones are our most treasured habits but have you
noticed that God often calls us into the unknown and the uncomforta-
ble? I suspect it is because our character is more important to God than
our comfort. We grow best when we are principally depending on God.
The critical question then may be: When faced with something hard or
even scary, what will we do? What will we risk?
 There is an incredible account in Genesis 12 about Abram who was
called by God into the unknown and unfamiliar. Catch this key verse,
ñAbram went, as the Lord had told him.ò Abram said yes to God and,
as a result, he models for us a faith that we may emulate!
 By the way, God did not give Abram a lot of information. He just
said, ñGo . . . and I will lead you!ò Abram did what God asked him to
do. That is faith! Being willing to risk by obeying God.
 Faith is believing even when you donôt see (Hebrews 11:1).
Faith is obeying even when you donôt understand (Hebrews 11:8).
Faith is believing and obeying no matter what the costs and no matter
what the risks. It is not an easy way to live, but it is the only way to
fully experience Godôs ultimate purpose and blessing in our lives.
 Make no mistake about it, from Abraham to Paulðeveryone who
pursued God and lived for Himðlived a life of incredible adventure.
And that is why we need to be so passionate about faith and obedience.

CHAPLAINôS CORNER
Chaplain Richard Helveston, USNR Ret

TAPS

CURRENT LICENSURE: RN Florida
LT COL JEANNE RICHARD USAF RET, has been involved in many research projects:
7/1/2009-12/31/2014ðLead Clinical research associate (CRA), Abbott Laboratories/ABBVIE, Phase 1 (Regionally
based Tampa FL); 12/2/2008-6/2/2009ðSenior CRA, Research Pharmaceutical Services (RPS) on assignment to Ab-
bott, assigned to Phase 1 Abbott Clinical Trials Regionally based Tampa FL; 10/2007-12/2008ðREGIONAL CRA
RPS based in Tampa FL Clinical Research Trials Phase 1-4 Clinical Trials; 11/2003-10/2007ðREGIONAL CRA
KFORCE Tampa FL Clinical Research Site Manager; Clinical Research Trials Phase 1-4 Clinical Trials; 11/2003ð

10/2007 Clinical Research Site Manager, Phase 1-4 Clinical Trials; 1/2005ð10/2007 SE Team Monitoring Process Trainer ï 50%
KFORCE Tampa FL; 1/1999 ï 11/2003 Lead CRA Clinimetrics Research Associates, Regionally based Tampa, FL; 3/1997ð
1/1999 CRA Clinimetrics Research Associates Regionally based Tampa, FL; 2/1994 ï 1/1997: Clinical Study Coordinator Moffitt
Cancer Center, Tampa, FL
MILITARY EXPERIENCE
4/1991 ï 10/1998 Individual Mobilization Augmentee (IMA) to Director of Education, 6th Medical Group MacDill AFB, Tampa
1/1991 ï 4/1991 Mobilization to AD: 379 Strat Hospital Wurtsmith AFB, MI in support of Desert Storm
3/1986 ï 1/1991 IMA 6th Medical Group MacDill AFB FL; USAF Hospital Moody AFB GA; USAF Hospital KI Sawyer AFB
MI
11/1981 ï 11/1985 AD USAF Medical Center Wright Patterson AFB OH Charge Nurse, Pediatric Nursing Unit
8/1968 ï 8/1971 AD USAF Hospital Elmendorf AFB, Alaska Charge Nurse Pediatric Unit
3/1967 ï 8/1968 AD 4510th USAF Hospital Luke AFB AZ Staff Nurse Pediatric Unit
PROMOTIONS: 2nd Lt 3/1967; 1st Lt 6/1968; Capt 6/1969; Maj 5/1988; LtCol 6/1992
EDUCATION 6/1981 BSN Intercollegiate Center for Nursing Education and Eastern Washington University, Cheney WA
8/1966 RN Diploma, St. Lukeôs Hospital School of Nursing Duluth, MN
MILITARY EDUCATION: 3/1967ðOfficer Basic Military Training; 11/1981ðMilitary Indoctrination for Medical Service Of-
ficers 10/1986ðSquadron Officer School; 1987ðNursing Management Course; 1/1993ðAir Command and Staff College
VOLUNTEER OPPORTUNITIES Pasco County Public Schools (Double Branch Elementary School and Dr. Jong Long Middle
School); Pasco County, Land O Lakes Library (Friends of the Library; Teach Kumihimo Braiding 4th Thursday monthly)

APRIL 2018 PAGE 5

LUNCHEON PHOTOS
ðsubmitted by CW2 Thomas South RET

PAGE 6 APRIL 2018

 02 COL JAMES F ARTHUR JR USA RET
 02 COL IRVIN LEE USAF RET
 02 COL JOHN MCKENNEY USAF RET
 03 COL DONALD J BARNES USAF RET
 03 LTC GEORGE MARTIN USA RET
 04 LTC TYKISE LARRY USA AD
 05 MAJ MITCHELL SEABORN USA RET
 07 CAPT MICHAEL CARRICATO USN RET
 09 RADM JOSEPH MILLER USNR RET MD
 10 LT COL BARBARA BROTHERTON USAF RET
 10 CAPT ALAN JON NISSALKE USN RET
 11 LT COL BRANDT COSGROVE USAF RET
 11 MAJ DUANE WILLIAMS USA RET
 13 COL DAVID S HEINTZ USA RET
 14 LTC JANUS FRALEY USA AD
 15 LTC KEN DONOVAN USA RET
 15 LT COL DAVID GIBBS USAF RET
 15 COL LEO LORENZO USA RET
 16 LCDR RONALD HURST USN RET
 17 CAPT DONALD DVORNIK USN RET
 18 FORMER ARMY CPT JOSE MERCADO
 18 COL SARLA SAUJANI MD USAF RET
 20 COL TIM CONWAY USA RET
 21 MAJ DAVID BOND USMC RET
 22 CAPT DAVID DALLEMAND USAF AD
 22 LTCOL JOHN INGRAHAM USA RET
 24 BRIG GEN RAYMOND SHULSTAD USAF RET
 26 CAPT JOHN KAMEN USN RET
 27 FMR USAF CAPT JAMES CULP
 27 MAJ LANCE ZELLERS USMC RET
 28 LTJG DAVID COWAN NOAA AD

(If we missed yours, please respond to
moaatampachapter@tampabay.rr.com with name & DOB)

KNOWN APRIL BIRTHDAYS

 ñThe Lee Coast Chap-
ter is hosting the 2018
FCOC Convention at
the Sanibel Harbor
Marriott Resort and Spa
June 1 to June 3, 2018
The room rate is $139

per night to include free parking, no resort fee and
no taxes if you register through FCOC. The same
rate applies 3 days prior & 3 days after the conven-
tion. A special event is being planned for the first
day, a cruise of Sanibel Harbor aboard the 70-foot
yacht, ñSanibel Princess.ò A buffet dinner and cash
bar will be offered aboard and attendance will be
limited to convention attendees.ò

Get additional information & make your reservations at:
http://www.moaafl.org/Convention/

FCOC CONVENTION
Submitted by President Zieres

 FBI special agents and other Bureau profes-
sionals who respond to the bloody, chaotic
scenes of mass casualties do so to help and to
find answers: Who did it? How? Why? And
there are times when they canôt help but ask
another question, one that does not have an easy
answer. ñSometimes the common question when
facing such scenes is, óWhy, God?ô ò said Gary
Morefield, pastor of the GV Christian Center in
Henderson, NV, just outside Las Vegas.
 Morefield is one of about 130 FBI chaplains,
part of a robust crisis intervention program that
provides psychological first aid to FBI employ-
ees. The program also includes mental health
professionals and specially trained peers. Like

other chaplains, those who work for the FBI are ordained clergy. Although some may
lead a church, synagogue, or mosque, FBI chaplains provide spiritual support and
guidance to a broader population in the Bureau. They are accessible to anyone, regard-
less of faith. ñSome people just feel better talking to a chaplain instead of a licensed
clinician or a peer,ò said Special Agent Paul Bertrand, a regional employee assistance
program manager.
 The FBI added volunteer chaplains to its roster in 1991, on the heels of a seminar
that examined critical incidents involving the FBI. Seminar participants said FBI em-
ployees involved in shootings and who work gruesome scenes needed additional sup-
port beyond that provided by mental health professionals.
 FBI chaplains are protected by workplace rules and have security clearances but are
unpaid. Many are chaplains for other organizations or lead their own congregations.
They do not proselytize during their work with the FBI.
 Chaplains can help answer the deeper questions in the hearts of those who witness
tragedy, differently from other trained professionals. ñGenerally, my first response is,
óI donôt know why this happened. I wish I knew. We may never know the answer,ô ò
said Morefield, who is the FBI Las Vegas chaplain and who was on scene after the
October 2017 Route 91 Harvest Music Festival shooting. ñIf Iôm working with a per-
son of faith, I would tell them, óI do know that God is here with us and hurting with
you.ô ò
 Chaplains provide spiritual guidance when employees are facing personal tragedy or
other difficulties. But they also deploy to mass casualty events along with special
agents and other professionals. Their primary job during these events is to be present
and available to anyone who needs them, on a strictly voluntary basis. ñThe ministry of
our presence is one of the most important things we can provide,ò said FBI Houston
Chaplain Naomi Paget, who deployed to mass casualty scenes in San Bernardino, CA;
Aurora, CO and Newtown, CR, as well as to New York City in the aftermath of 9/11.
ñPeople are looking for reassurance and comfort so they know they are not going
through this all by themselves.ò
 Those small acts of kindness remind the responders to take care of themselves and
that there is someone to talk to, said Chaplain Robert Hicks, assigned to the FBIôs
Orlando Resident Agency. Hicks deployed to the Pulse Nightclub shooting in Orlando
and other scenes. ñIt also reminds them of their humanity,ò Hicks said.
 Chaplains say they do most of their counseling months after a crime scene is cleared.
Most agents and professionals at a crime scene have learned to compartmentalize so
they can focus on their work. They donôt have the time for distractions like speculating
about the inhumanity of violence or good vs. evil. ñWhile you are working, itôs clini-
cal,ò a special agent from Kansas City said. ñYou look past the sights, the sounds, the
smells, and you get the job done. But your mental bucket tends to fill up, and you need
to process that.ò
 All FBI employees who deploy to mass casualty scenes are debriefed. The interven-
tion program includes psychological education for entire offices, small group work for
employees who have shared similar experiences, and individual counseling.
 Some employees need the kind of help best provided by mental health professionals.
ñWe know thereôs a point at which people may need to talk to a mental health profes-
sional,ò Paget said. ñBut if needed, the chaplain can offer to provide the spiritual as-
pect with faith, with values, with meaning.ò
 Chaplains work part-time but hold regular office hours when they are not deployed
in the field, meeting with employees and practicing their ministry of presence.
ñItôs a process, to allow them the ability to share,ò Morefield said. ñPeople will be
struggling with this for a long time. This shooting here, it was just pure evil.ò

https://www.fbi.gov/news/stories/fbi-chaplains/layout_view

FBI CHAPLAINS: BRINGING THE LIGHT IN THE DARKEST HOURS
submitted by LTC Robert Sawallesh USA RET

The FBI has deployed chaplains to
crime scenes to provide support to
employees since 1991. An FBI special
agent (left) speaks to two FBI chaplains
at Ground Zero in New York in 2001.

APRIL 2018 PAGE 7

 HOHENFELS, Germanyð Army Sgt. Isabel Giron is the con-
summate, professional, modern-day soldier, doing what she
does bestðhelping other soldiers. A human resources specialist
at the Joint Multinational Readiness Center here, Giron is re-
sponsible for providing support that affects soldiersô overall
welfare and well-being while assisting leaders with keeping
soldiers combat-ready and effective.
 Giron enlisted in the Army in 2013 from her hometown of
Oklahoma City, OK, shortly after graduating from high school.
ñI wanted to be part of something bigger,ò she said. ñIn high
school I had a best friend who had enlisted in the Army, and he
always told me how great it was. So when I had the opportunity,
I took it. And Iôm so glad I did.ò
 Giron is no different than many young soldiers in a sense. At
the age of 19, she experienced a combat zone firsthand during a
deployment to Afghanistan in 2014 while assigned to the now
inactivated 159th Combat Aviation Brigade.
 ñDeploying to Afghanistan was quite the experience,ò she
said. ñIt was a great learning experience. I definitely got to learn
more about my job and I learned a lot about my fellow soldiers.ò
 Now enjoying her time in the heart of the Bavarian country-
side, 23-year-old Giron appreciates everything the Army has to
offer.
ñThe best thing I like about the Army is traveling,ò she said.
ñThe Army will take you anywhere. Wherever you go, you will
always find someone who you used to work with. Though large,
the Army is a small world.ò
 After five years of Army service, Giron has earned the respect
and admiration of her coworkers. ñSgt. Giron is a rock-star sol-
dier and a fantastic noncommissioned officer,ò said Army Staff
Sgt. Keith Thomas, a human resources specialist who works
with Giron. ñShe's the go-to [noncommissioned officer] for
many of the soldiers throughout [the Joint Multinational Readi-
ness Center] and 1st Battalion, 4th Infantry Regiment.ò
 As it is for many soldiers, life can be challenging and difficult
at times, but Giron said she always reminds herself why she
continues servingðher family.
 ñMy family has always been my motivation, and will continue
to be,ò she said. ñI do this for them. When I feel like giving up,
or I am having a hard day, I always think to myself, óYou are
making them proud; they are looking up to you.ôò
 Whether Giron makes a career of the Army remains to be
seen. Nevertheless, her work exemplifies everything
the Army stands for and her exceptional perfor-
mance is recognized by all.
 ñSgt. Giron truly exhibits and lives the NCO
Creed,ò Thomas said. ñWhen I hear, óNo one is
more professional than... ,ô Sgt. Giron is who comes
to mind. It's been a personal pleasure to have served
with her.ò
 When not in uniform, you may see Giron hiking,
drawing or longboarding. And though she is the first
person in her family to serve in the military, one
thing is certainðsheôs as Army as they come.
 ñThe Army is a great organization,ò she said.
ñYou get to serve your country and meet a lot of
great people, and see a lot of new places.ò

https://www.defense.gov/News/Article/Article/1458628/face-of-
defense-soldier-helps-others-maintain-well-being-readiness/

source/GovDelivery/

SOLDIER HELPS OTHERS MAINTAIN WELL-BEING, READINESS
By Army Staff Sgt. David Overson, Joint Multinational Readiness Center

Army Sgt. Isabel Giron, a human resources specialist assigned to the Joint Multi-
national Readiness Center in Hohenfels, Germany, is responsible for providing
support that affects soldiersô overall welfare and well-being.

Army photo by Staff Sgt. David Overson

PAGE 8 APRIL 2018

FROSTY STEPðMarine Corps Lt. Col. Lawrence B. Green, Commander,
Unmanned Aerial Vehicle Squadron 2, jumps into freezing water as part of
cold-water immersion training during Frozen Badger at Fort McCoy, WI.,
Feb. 14, 2018. Frozen Badger is a training exercise designed to improve
Marines capabilities in extreme cold weather environments.

https://www.dvidshub.net/image/4169788/frozen-badger-vmu-2-polar-
plunge

SEA REPLENISHMENTðSailors assigned to the Arleigh Burke-class guided-
missile destroyer USS Mustin heave a line during a replenishment-at-sea with USNS
Rappahannock in the Philippine Sea, March 3, 2018. The USS Mustin is forward-
deployed in the U.S. 7th Fleet area of operations to support security and stability in
the Indo-Pacific region.

Navy photo by Petty Officer 2nd Class William McCann

SUBMARINES USS HARTF ORD, USS CONNECTICUT SURFACE TOGETHER IN

THE ARCTIC CIRCLE
By Cmdr. Corey B. Barker, Ice Exercise 2018 Public Affairs

 BEAUFORT SEA, Arctic Circle (NNS) -- Los Angeles-class
fast attack submarine USS Hartford (SSN 768) and Seawolf-
class fast attack submarine, USS Connecticut (SSN 22) both
surfaced in the Arctic Circle March 10 during the multinational
maritime Ice Exercise (ICEX) 2018 in the Arctic Circle north of
Alaska.
 Both fast-attack submarines as well the UK Royal Navy sub-
marine HMS Trenchant (S91), are participating in the biennial
exercise in the Arctic to train and validate the warfighting capa-
bilities of submarines in extreme cold-water conditions.
 "From a military, geographic, and scientific perspective, the
Arctic Ocean is truly unique, and remains one of the most chal-
lenging ocean environments on earth," said Rear Admiral
James Pitts, commander, Undersea Warfighting Development
Center (UWDC).
 ICEX provides the U.S. Submarine Force and partners from
the Royal Navy an opportunity to test combat and weapons
systems, sonar systems, communications and navigation systems in a challenging operational environment. The unique acoustic
undersea environment is further compounded by the presence of a contoured, reflective ice canopy when submerged.
 According to Pitts, operating in the Arctic ice alters methods and practices by which submarines operate, communicate and navi-
gate.
 "We must constantly train together with our submarine units and partners to remain proficient in this hemisphere," Pitts said.
"Having both submarines on the surface is clear demonstration of our proficiency in the Arctic."
 In recent years, the Arctic has been used as a transit route for submarines. The most recent ICEX was conducted in 2016 with USS
Hampton (SSN 767) and USS Hartford (SSN 768).
 The first Arctic under-ice operations by submarines were done in 1947-49. On August 1, 1947, the diesel submarine USS Boarfish
(SS-327), with Arctic Submarine Laboratory's founder Dr. Waldo Lyon onboard serving as an Ice Pilot, conducted the first under-
ice transit of an ice floe in the Chukchi Sea.
 In 1958, the nuclear-powered USS NAUTILUS made the first crossing of the Arctic Ocean beneath the pack ice. The first Arctic
surfacing was done by USS Skate (SSN 578) in March 1959. USS Sargo was the first submarine to conduct a winter Bering Strait
transit in 1960.
 The units participating in the exercise are supported by a temporary ice camp on a moving ice floe approximately 150 miles off
the coast of the northern slope of Alaska in international waters. The ice camp, administered by the Arctic Submarine Laboratory
(ASL), is a remote Arctic drifting ice station, built on multi-year sea-ice especially for ICEX that is logistically supported with con-
tract aircraft from Deadhorse, Alaska. The ice camp will be de-established once the exercise is over.
 ASL is an operational fleet support detachment of the Undersea Warfighting Development Center (UWDC). ASL is also the Navy
Program Manager for the Submarine Arctic Warfare Program.

http://www.navy.mil/submit/display.asp?story_id=104692

APRIL 2018 PAGE 9

 JOINT BASE
SAN ANTONIO-
LACKLAND, TXð
After enduring
countless hardships
and overcoming
unimaginable obsta-
cles, Air Force Air-
man 1st Class Guor
Maker found his way
out of war-torn
South Sudan and
into the U.S. nearly
20 years ago.
 As one of roughly
20,000 children up-
rooted by the grue-
some second Suda-
nese civil war, Mak-
erôs childhood was
far from normal.
 After losing 28
family members,
including eight of
his nine siblings, 8-
year-old Maker set out on foot from South Sudan to live with his uncle.
 ñThe country I came from was torn apart by war,ò said Maker, who is
attending training here to become a dental assistant,. ñIt was all I knew
growing up, nothing else. Iôve seen people die in front of me, but I knew
no matter what, I had to make it.ò
 During his harrowing journey, he was captured and enslaved twice:
once by Sudanese soldiers, and once by herdsmen.
 ñWhen I was captured, I was forced to be a slave laborer,ò Maker said.
ñI would wash dishes or do anything else needed to get by. I slept in a
small cell and rarely got to eat é but not always.ò
 Twice escaped from enslavement, he finally joined his uncle in Khar-
toum after three perilous years. However, Makerôs journey to safety was
far from over.
 During a nighttime attack on his uncleôs home, he was beaten uncon-
scious by a soldier who smashed his jaw with a rifle. ñMy mouth was
shut for two months and I could only consume liquids because my jaw
was broken,ò Maker said. ñWe fled to Egypt after that, and the United
Nations treated my injuries.ò
 After two years of filling out paperwork at U.S. Citizenship and Immi-
gration Services in Egypt, Maker and his uncleôs family were finally
granted permission to enter the United States.
 ñI was very excited to come to the U.S.,ò he said. ñLooking back at
everything my family and I endured, it is a miracle that we made it out
of there.ò
 When Maker first arrived in the U.S. in 2001, he settled in Concord,
NH. Not only did he want to survive, but he wanted to thrive. ñI wanted
to change my life, help my parents back in South Sudan, and give my
future children a better childhood than the one I had,ò he said. ñAnd the
only way to do that was through education and determination.ò
 Maker started with the basicsðlearning English by watching chil-
drenôs cartoons and spending plenty of time with other high school kids,
listening to their conversations and absorbing all that he could.
ñWithin a short amount of time, I was able to communicate effectively
with other students and teachers, order food, and really get by on my
own,ò he said.
 While learning English was a crucial step on his personal journey,
Makerôs high school career really took off when one of his teachers
introduced him to running.
 ñRunning was always just natural and easy for me,ò he said. ñIt was a
great high school experience and it helped me meet a lot of friends,
build confidence and it was genuinely fun.ò
 After winning the National High School indoor two-mile title, Maker
received a scholarship to compete at Iowa State University, where he
allowed himself to dream of things that had never been done before.
 ñWhen I got to college in 2005, I remember hanging a piece of paper
on my wall that said I was going to run in the Olympics in 2012 for
South Sudan,ò he said. ñI thought óWhy not me? Why canôt I do it?ôò
 Maker graduated with a bachelorôs degree in chemistry and reached
All-American status as a student athlete. Ready to start his new life,
Maker planned to head to Flagstaff, AZ, to train for the 2012 Olympics.
The same day he left for Arizona in 2011 was the day South Sudan offi-
cially gained its independence. ñI drove the whole way celebrating and
it was a very special day that I will always remember,ò Maker said.
 Following his year of training, he qualified to run the marathon in the
2012 London Olympics. Even though South Sudan was officially an
independent nation, it was not yet a member of the International Olym-
pic Committee, and Maker was not yet a U.S. citizen.
 ñState senators from New Hampshire and Arizona presented my case
to the Senate in Washington, D.C., so the International Olympic Com-
mittee allowed me to run in the Olympics without a country,ò he said.
Even though his dream of running for South Sudan went unrealized in
2012, Maker accomplished a great deal as an unaffiliated Olympian.

 ñAll of the people in South Sudan knew where I was from,ò he said. ñI
wanted to be the inspiration for the children to say, óHey, if Maker can
do it, you know what, I can do it too.ôò
 After the 2012 Olympics, Maker was undeterred and set a new goal
for himself and his country.
 ñI said to myself, óIn 2016, Iôm going to bring South Sudan to the
Olympics for the first time,ôò he said. ñI wanted to try to do more for my
country and the 2012 Olympics only strengthened my conviction to
accomplish my goal.ò
 Makerôs dream became a reality in Rio de Janeiro, when he was one
of three athletes to represent South Sudan in the 2016 Olympics. He also
served as South Sudanôs flag bearer for the opening ceremony.
ñWalking into that stadium, carrying the South Sudan flag was just inde-
scribable,ò he said. ñThe people of South Sudan were in my mind the
whole time I was running into the stadium with that flag and it meant so
much to me.ò
 While it was a truly incredible and improbable moment for Maker, his
thoughts were filled with the people of his home country while he was
running with that flag.
 ñOver 50 years of civil war and my country finally got independence,ò
he said. ñSo many lives were lost for our freedom, it was just ringing in
my head that we have done it, we have done it. On that day, everyone in
South Sudan was at peace watching the Olympics for the first time.ò
The 2016 Olympics were an enormous accomplishment for the former
slave and South Sudan native that went far beyond his 82nd overall
finish in the marathon.
 ñI couldnôt have accomplished any of it without all the support I re-
ceived from my family and the opportunity the United States gave me.
Itôs the highlight of my athletic career so far and a moment Iôll treasure
forever,ò he said.
 The next chapter in Makerôs life began when he decided to join the
Air Force to serve the country that gave him so many opportunities.
ñAll of the things Iôve accomplished have derived from the opportuni-
ties the U.S. has afforded me,ò he said. ñWhen I first came to America, I
didnôt have hardly anything, but with the support and opportunity this
country has given me, Iôve been able to completely change my life.ò
The staff at basic military training had no idea who Maker was, but he
quickly stood out to leaders at the 324th Training Squadron.
 ñI went out to the track and saw the instructors were putting their at-
tention on one trainee in particular,ò said Air Force Maj. John Lippolis,
director of operations for the 324th TRS. ñI could see him running no-
ticeably faster than everyone else and the instructors explained to me
that we had a two-time Olympian at [basic military training].ò
In addition to Makerôs Olympian status, his unique personal story also
stood out to Lippolis.
 ñI was just absolutely floored when
I talked to him about what he went
through to get to where he is today,ò
he said. ñNot only did he get survive,
he wanted to better himself and he
has accomplished so much. He has an
amazing story and the drive he has
displayed to succeed like that in the
face of such adversity is truly inspir-
ing.ò
 Maker inspired not only Lippolis,
but other members of his flight.
ñAll of his wingmen said the same
things when I talked to them,ò Lip-
polis said. ñThey told me what an
inspiration he was within the flight;
that the flight rallied around him and
he doesnôt do anything heôs supposed
to do for himself until he helps out
everybody else.
 While Maker has accomplished a
great deal in his lifetime, heôs not
done dreaming. After he completes
his training here, he hopes to join the
Air Force World Class Athlete Pro-
gram, a program designed to allow
elite athletes to train and compete in
national events to make the Olympics.
He also wants to make the 2020
Olympics, where heôll have the oppor-
tunity to represent his new home and
the country that gave him so much.
ñJoining the greatest Air Force in the
world has been an absolute miracle,ò
Maker said. ñI canôt wait to see what
this next chapter holds for me.ò

https://www.defense.gov/News/Article/
Article/1457512/face-of-defense-former-
slave-2-time-olympian-becomes-an-

airman/source/GovDelivery/

FORMER SLAVE; 2-TIME OLYMPIAN BECOMES AN AIRMAN

Gour Maker, a trainee at basic military training, re-
ceives an ñAirmanôs Coinò at the Coin Ceremony Feb.
1, 2018 outside the Pfingston Reception Center at Joint
Base San Antonio-Lackland, TX. Maker was recog-
nized by his wingmen as a selfless leader and motivator
during his time at BMT.

Gour Maker, a trainee at basic
military training, completes the one
and a half mile run portion of the
Air Force physical fitness test Jan.
30, 2018 at the 324th Training
Squadronôs physical training pad at
Join Base San Antonio-Lackland,
Texas. Maker finished his run with
a time of 7 minutes 31 seconds,
earning the top fitness score for
males in his graduating class.

PAGE 10 APRIL 2018

 It has probably taken only about 46 years or less to have plans
and construction initiated for traffic signals to be installed at the
James A. Haley Veterans' Hospital's (JAHVAH) main entrance/
exit in Tampa. The hospital was activated in 1972. Some of the
most seriously active duty wounded / injured to ever survive a
war are now treated at this Veterans' Hospital. Richard Silver
Way, the main entrance/exit to this Veterans Hospital is now
closed and under construction.
 Adjacent to the Veterans' Hospital is the fairly new iQ Luxu-
ry Student Apartments with hundreds of University of South
Florida students and across the hospital off Bruce B. Downs
Blvd is the parking lot entrance/exit for the USF Shimberg
Health Sciences Library. USF students run and skateboard
across this intersection day and night.
 More than 50,000 vehicles per weekday travel through this
intersection. Not only are traffic signals needed but also turning
lanes, crosswalks and modern street lights. Kudos to the staff at
the JAHVAH and VISN 8 for getting the ball rolling on the
improvements to this very critical intersection.
 What does the JAHVAH, USF and Hillsborough County
Government owe the 50,000+ drivers who drive through this
intersection on a daily basis? How about posting on their web
sites a construction timeline and who is paying for this traffic
engineering modernization. And lastly, equally important, read
what nearly 700 people say and agree about this intersection.

Richard Silver Way, Bruce B. Downs Blvd, iQ Luxury Student Apartments
and USF Health Sciences Library intersection; 50,000+ vehicles pass through
this intersection each day.

A MIRACLE? TRAFFIC SIGNALS ON THE WAY?
Submitted by LTC Robert F. Sawallesh USA RET

Construction plans on Richard Silver Way apparently call for two exiting
lanes and one entrance lane to the James A. Haley Veteran's Hospital
campus.

Photos submitted by LTC Robert F. Sawallesh USA RET

SIGN THE PETITION atð
https://www.gopetition.com/petitions/remove-the-danger-highway-intersection-at-usf-

and-tampa-veterans-hospital-campuses.html

BOSPHORUS STRAIT (Mar 3, 2018) The Arleigh Burke-class guided-missile
destroyer USS Carney (DDG 64) transits the the Bosphorus Strait. Carney, forward
-deployed to Rota, Spain, is on its fourth patrol in the U.S. 6th Fleet area of opera-
tions in support of regional allies and partners, and U.S. national security interests
in Europe and Africa.

(U.S. Navy photo by Mass Communication Specialist 2nd Class
James R. Turner/Released) http://www.navy.mil/view_image.asp?id=256670

EQUIPMENT RUNðArmy Spc. Tyree Turnage, left, assigned to U.S. Southern
Command, and Army Spc. Deiondra Fernandez, assigned to 549th Military Police
Company, 385th Military Police Battalion, 3rd Infantry Division, cross the finish line
during an equipment run at Fort Stewart, GA., Mar. 2, 2018. The run was part of
Basic Leader Course 04-18.

Army photo by Sgt. Joseph Truckley

CHARGE AHEADðMarine Corps 1st Lt. Alex Gundy gives the order to take the
last objective during a simulated raid while participating in 13th Marine Expedition-
ary Unitôs realistic urban training at Twenty-Nine Palms, Calif., March 1, 2018.
Gundy is the 3rd Platoon commander assigned to Kilo Company, Battalion Landing
Team, 3rd Battalion, 1st Marines.

Marine Corps Photo by Lance Cpl. A. J. Van Fredenberg

APRIL 2018 PAGE 11

 WASHINGTON, March 5,
2018ðThe USS CARL
VINSON (CVN 70) arrived in
Danang, Vietnam, today, be-
coming the first aircraft carrier
to dock in the country since the
Vietnam War ended in 1975.
 The guided missile cruiser
USS LAKE CHAMPLAIN
(CGð57) and destroyer USS
WAYNE E. MEYER (DDG-
108) are also making the port
call.
 The Vietnamese port was also
the site of the first arrival of
U.S. combat troops, when Ma-
rines landed there in 1965.
 The three American ships with
about 6,500 sailors and Marines
aboard are conducting a port
visit that demonstrates how far
U.S.-Vietnamese relations have
progressed. Vietnamese leaders
agreed to the four-day port call
during President Donald J.
Trumpôs visit to the country last
year.
 ñThis visit marks a significant
milestone in our bilateral rela-
tions and demonstrates the U.S.
support for a strong, prosperous
and independent Vietnam,ò Defense Department spokesman Army Col. Robert Manning III told Pentagon reporters this morning.
 ñThe visit also builds on the positive momentum of the comprehensive partnership between the U.S. and Vietnam, and will not
only serve to strengthen the bilateral defense relationship, but will also help enhance cultural and professional ties.ò
 The sailors and Marines will participate in cultural exchanges with their Vietnamese counterparts, and some personnel will visit a
center for victims of Agent Orange -- a defoliant that American planes sprayed on the jungle to remove cover.
 ñOur nationsô relationship has reached new heights in the past few years, and USS Carl Vinsonôs port visit to Vietnam is a reflec-
tion of that,ò said Navy Adm. Scott Swift, the Commander of the U.S. Pacific Fleet. ñI am confident that engagements like this will
further expand the comprehensive partnership between the United States and Vietnam.ò
 The port call and U.S. operations in the South China Sea are routine, Manning said. ñThey demonstrate our commitment to re-
gional prosperity and stability,ò he said.
 The United States and Vietnam normalized relations in 1995. The first port visit to Vietnam following the war was by the cruiser
USS VANDERGRIFT (FFG-48) in November 2003, which docked at Ho Chi Minh City on the Saigon River. In June 2012, then-

Defense Secretary Leon Panetta visited the USNS RICHARD E. BYRD (T-AKE-4)
in Cam Ranh Bayðthe logistics hub of U.S. forces during the Vietnam War.
 In October 2016, two U.S. ships -- the submarine tender USS FRANK CABLE (AS-
40) and destroyer USS JOHN S. MCCAIN (DDG-56)ðalso visited Cam Ranh Bay.
 The South China Sea is off the coast of Vietnam, and that body of water sees $5
trillion in cargo pass through each year. A number of nations have competing territori-
al claims in the South China Sea region. Vietnam, China, Indonesia, the Philippines,
Brunei, Thailand and Singapore have disputes in the area.
China has been aggressive in asserting claims in the South China Sea area, and has
built islands on reefs and militarized those facilities.
 The United States takes no sides in the disputes, but insists that freedom of naviga-
tion for all is maintained.ôô

https://www.defense.gov/News/Article/Article/1458238/aircraft-carrier-uss-carl-vinson-makes-vietnam-port

-call/source/GovDelivery/

AIRCRAFT CARRIER USS CARL VINSON MAKES VIETNAM PORT CALL
By Jim Garamone DoD News, Defense Media Activity

The aircraft carrier USS Carl Vinson arrives in Danang, Vietnam, for a scheduled port visit,
March 5, 2018. The Carl Vinson Strike Group is in the western Pacific as part of a regularly
scheduled deployment.

Navy photo by Petty Officer 3rd Class Devin M. Monroe

Rear Adm. John Fuller (right), commander of Carl Vinson
Strike Group, accepts a plaque from Vietnamese Rear Adm.
Do Quoc Viet, commander, Navy Region 3 while aboard USS
Carl Vinson (CVN 70), March 6, 2018.

http://navylive.dodlive.mil/2018/03/15/carl-vinson-carrier-
strike-group-celebrating-75-years-of-u-s-3rd-fleet-

after-historic-vietnam-visit/

