

IN THIS ISSUE **Truman Strike Group returns** home from eight-month deployment

» See A5

Vol. 27, No. 1 Norfolk, VA | flagshipnews.com

1.10.19-1.16.19

Chief Aircrew Survival Equipmentman Hector Quioc, from Dededa, Guam, monitors Sailors during the Navy-wide E-5 advancement exam aboard USS John C. Stennis.

From Chief of Naval **Personnel Public Affairs**

WASHINGTON

Navy announced changes to the current enlisted advancement Final Multiple spring 2019 Active Duty and Selected Reserve (SELRES) advancement cycles, with perior performance.

20, the FMS changes include process of the Performance fit. Mark Average (PMA), re-(IA) Points.

of the FMS to better manage and E-7. The NAVADMIN our talent, minimize the ben-MC2 Charles D. Gaddis IV efits of longevity and reward our top performers," said

Capt. Angela Katson, branch head of Enlisted Force Shaping Plans and Policies (OP-NAV 132). "This is in line with CNP's rating modernization efforts and our Sailor 2025 talent management ini-Score (FMS) calculation tiatives." Rating modernizaprocess beginning with the tion supports Sailor 2025 initiatives that have the goals of redefining career fields, improving talent management the goal of rewarding Sailors and the detailing process, demonstrating sustained su- offering more career choices, and expanding professional Detailed in NAVADMIN development opportunities. 312/18, released December These Sailor 2025 initiatives are intended to increase Fleet updates to the computation readiness, sustainability, and

The change to policy reduction of the number of garding PMA for E-6 and E-7 cycles for Pass Not Advanced candidates is that the Individ-(PNA) points, changes to the ual Trait Average (ITA) and Service in Paygrade (SIPG) Reporting Senior's Cumulafactor, and the discontinua- tive Average (RSCA) will tion of Individual Augmentee be used to determine RSCA PMA for Sailors compet-"We are changing the focus ing for advancement to E-6 provides guidance for the revised PMA computation, in addition to specific steps and

» See FMS | A7

Statement from Acting Defense Secretary Patrick M. Shanahan

From Department of Defense Public Affairs

WASHINGTON

Under the direction of President Trump, the Department of Defense remains focused on safeguarding our nation. We have deep respect for Secretary Mattis' lifetime of service, and it has been a privilege to serve as his deputy secretary.

As acting secretary of defense, I now look forward to working with President Trump to carry out his vision alongside strong leaders including the service secretaries, the Joint Chiefs of Staff, the combatant commanders, and senior personnel in the Office of the Secretary of Defense.

The Department of Defense continues to be one of our nation's bedrock institutions. Our foundational strength lies in the remarkable men and women who volunteer to serve our country and protect our freedoms, while making immense personal sacrifice. It is an honor to work with such a dedicated team committed to the greatness of our nation.

Department of Defense photo Official portrait of Acting Secretary of Defense Patrick M. Shanahan.

U.S. Navy photo

To recognize the birth of NMCP's first baby of the Year, representatives of the Oakleaf Club of Tidewater present a gift basket to the Basking family. Makenzie was born at 12:27 a.m. to Warren and Shantell Basking.

NMCP welcomes first baby of the New Year 2019

By MC1 Laura A. Myers

Naval Medical Center Portsmouth Public Affairs

PORTSMOUTH, VA.

Naval Medical Center Portsmouth's (NMCP) Labor and Delivery team delivered the first baby of 2019 shortly after the ball drop to ring in the New Year. Makenzie Basking was born at 12:27 a.m. to Warren and Shantell Basking.

"It shows just how blessed we are and how much of a miracle baby she is for us that she was the first baby born in the New

Year, and all the blessings she will bring this year for us," Shantell said.

On Jan. 1, the team delivered seven babies

"I am absolutely exited," Warren said. "This is my first baby girl and this just shows that there is a lot in store for her in her fu-

Representatives of the Oakleaf Club of Tidewater presented the Basking family with a gift basket to recognize the birth of

» See BABY | A7

www.flagshipnews.com

facebook.

www.facebook.com/ The.Flagship

VETERAN, VIETNAM WAR POW

FUTURE DESTROYER

IN HONOR OF NAVY

SECNAV NAMES

Secretary of the Navy Richard V. Spencer named a future Arleigh

Burke-class guided-missile destroyer in honor of U.S. Navy Vietnam veteran, Navy Cross recipient, and former U.S. Senator from Alabama, Admiral Jeremiah Denton.

KEY USS COLE ALQUEDA OPERATIVE CONFIRMED DEAD

U.S. Central Command has confirmed that Jamal al-Badawi was killed in a precision strike in Marib governate [Yemen] on Jan. 1.

>> see B1

2018: THE **YEAR IN REVIEW!**

Take a look back at some of the top headlines of 2018.

» see C1

USS Jeremiah Denton (DDG 129)

Sign up today! Call 222-3965

If the weather outside is frightful, a little preparation can make it delightful

By Military Health System Communications Office

When it comes to weathering cold temperatures, preparation is key. The biggest risk factors and those most commonly associated with winter weather exposure are hypothermia and frostbite. Both are significant risks for both service personnel on the job and civilians enjoying winter sports at this time of year.

Frostbite occurs when a part of the body – usually an extremity such as fingers and toes– freezes. In the most severe cases, frostbitten tissue may require amputation. The incidence of frostbite is four times that of hypothermia, according to Army Maj. David DeGroot, deputy chief of the Department of Clinical Investigation at Tripler Army Medical Center.

Hypothermia occurs when body

temperature drops due to excessive heat loss, inadequate heat production, or a combination of both. This can happen due to sweating in cold air, accidental water immersion, or simply being exposed to extreme cold for a prolonged time period. Symptoms of hypothermia include shivering, confusion, memory loss, slurred speech, and exhaustion. Symptoms of frostnip, the first stage

of frostbite, include skin redness, pain, or a tingling sensation. Frostbite sets in with numbness, joint and muscle fatigue, and a hardening of the skin, usually starting with the toes and fingers or other extremities.

Service members stationed in cold climates are prone to other winter weather afflictions as well, according to DeGroot. Trench foot, a common ailment of British soldiers during the Falkland Islands War, is caused by prolonged exposure to cold and damp conditions, which can lead to severe tissue damage. Carbon monoxide poisoning is a risk for anyone using space heaters in field tents without proper ventilation. For service members and outdoor enthusiasts alike, snow blindness and sunburn are conditions that can result from the bright sun reflecting off snow. Proper eye protection and sunscreen are a must when engaging in any outdoor winter activities, especially on sunny days.

A DHA review of cold weather injuries ranked frostbite as the most common. Certain demographic groups were at greater risk of such injuries, including females and younger Army recruits. DeGroot noted that these statistics help leaders ensure their field soldiers are well-trained and properly clothed to withstand the many risks associated with cold weather exposure.

"The best precaution is dressing properly, keeping the body warm and dry," said DeGroot. "Thanks to remarkable progress made in developing protective cold weather clothing and gear, there are very few places on this planet that people can't survive." For service members and outdoor adventurers alike, he advises wearing several layers of loose clothing that can be removed

easily if needed. "It's also important to layer clothing correctly, choosing pieces made of wicking fabric to wear closest to your skin that won't absorb moisture," he said. For example, cotton should not be used at the bottom layer because it will trap moisture; the cooling effect could lead to hypothermia.

Prolonged exposure to cold temperatures is a greater risk factor for those who spend long periods of time outdoors – not just for the military but hunters and hikers as well. DeGroot cautioned against use of alcohol or tobacco products when venturing outdoors in winter because these substances affect blood flow to the skin and can increase risks of hypothermia or frostbite. Alcohol consumption can also impair judgement regarding how much exposure to cold the body can withstand.

Dehydration is another often overlooked cold weather risk factor, De-Groot stated, particularly for military members on patrol who drink less in order to minimize the need to relieve themselves in subzero temperatures. The result can be dizziness, confusion, or drowziness.

"For the military, outdoor training or activities are never canceled solely due to cold weather because they insure military members are properly outfitted with the clothing and gear they will need," said DeGroot, who stressed the critical need for immediate medical attention when the warning signs of hypothermia or frostbite are observed.

Taking proper precautions can ensure a successful outdoor experience in cold temperatures, whether at work or play.

iStock image

The **Hagship**

Editorial Staff

Military Editor | MCC Shannon Warner 757-322-2860 / news@flagshipnews.com

Graphic Designer | Mike Doyle

Flagship, Inc.

MNV Military Manager | Pam Bullock, 757-446-2795 Advertising Inquiries | Pam Bullock, 757-446-2795 Creative Coordinator | Allyson Garner, 757-222-3955

Free Classified Advertising, 757-222-5373
Distribution, 757-222-5629
Home Delivery, 757-222-3900

Commander, Navy Region Mid-Atlantic (CNRMA):
Rear Adm. Charles W. "Chip" Rock
Regional program manager for Navy Region Mid-Atlantic (NRMA):
Public Affairs Director | Beth Baker

The Flagship® is published by Flagship, Inc., a private firm in no way connected with the Department of Defense (DOD) or the United States Navy, under exclusive written contract with Commander, Navy Region Mid-Atlantic. This civilian enterprise newspaper is an authorized publication for members of the military services. Contents of the paper, including advertisements, are not necessarily the official views of, nor endorsed by, the U.S. Government, DOD, or the Department of the Navy (DON). The appearance of advertising in this publication, including inserts and supplements, does not constitute endorsement by the DOD; DON; Commander, Navy Region Mid-Atlantic or Flagship, Inc. of the products or services advertised. Everything advertised in this publication shall be made available for purchase, use, or patronage without regard to race, color, religion, gender, national origin, age, marital status, physical handicap, political affiliation, or any other non-merit factor of the purchaser, user, or patron. If a violation or rejection of this equal opportunity policy by an advertiser is confirmed, the publisher shall refuse to print advertising from that source until the violation is corrected. Editorial content is edited, prepared and provided by the Public Affairs Department of Commander, Navy Region Mid-Atlantic.

Stories may be submitted via email to news@flagshipnews.com. The Flagship® is published everyThursday by Flagship, Inc., whose offices are located at 150 W. Brambleton Ave., Norfolk, Va. 23510.

© 2019 Flagship, Inc. All rights reserved.

Navy Region Mid-Atlantic. s@flagshipnews.com.The gship, Inc., whose offices are 1. 23510.

NEWS FROM NAS OCEANA

CVW-1 **RETURNS** HOME TO NAS OCEANA

By MC3 Mark Thomas Mahmod

Naval Air Station Oceana Public Affairs

VIRGINIA BEACH, VA.

Three strike fighter squadrons attached to Carrier Air Wing (CVW) One returned home Dec. 13, following an eight-month deployment embarked with the USS Harry S. Truman (CVN 75) Carrier Strike Group.

F/A-18 Super Hornet pilots attached to the "Sunliners" of Strike Fighter Squadron (VFA) 81, the "Fighting Checkmates" of VFA-211 and the "Red Rippers" of VFA-11 landed on Apollo Soucek Field to a crowd of family and friends.

CVN-75, CVW-1 and several ships departed Norfolk on April 11, and for the next three months, operated in the Navy's Sixth Fleet area of operations.

After returning to Norfolk in mid-July for a working port visit, the air wing and strike group returned to sea to complete their deployment.

Since deploying in April, the Sailors of the Harry S. Truman Carrier Strike Group conducted combat operations in support of Operation Inherent Resolve, conducted numerous bilateral training events, operated above the Arctic Circle, and participated in Exercises Baltic Operations 2018 and Trident Juncture 2018; the first Sailors to deploy under the Navy's Dynamic Force Employment strategy.

Secretary of Defense Jim Mattis introduced the new Dynamic Force Employment strategy, which is meant to make U.S. forces more unpredictable and confuse adversaries.

Cmdr. Ken Hockycko, executive officer of

VFA-211, said he's happy to be home with his family after such a unique deployment.

"This deployment was like none that the Navy's seen in decades," said Hockycko. "There was a lot demanded of all of the Sailors and all of the air crew, requiring us to be extremely agile and flexible, putting us in challenging conditions, geography, and mission sets. Everyone performed at the level we expected of them and beyond."

Cmdr. Brian Kesselring, commanding officer of VFA-81, said he was proud of the "Sunliners" performance during the deploy-

"They did everything I asked of them and more," said Kesselring. "They came together as a team, and truly demonstrated the core values of our service each and every day."

After leaving his wife and 3-month-old daughter in April, Kesselring said it was difficult being away from them, but was able to keep steady communication through pictures and talking on the internet.

never done it where I came home to a 1-yearold daughter," said Kesselring. "The feeling of coming home is unlike anything in this world."

"I've done this plenty of times, but I've

Ashley Kesselring, wife of Cmdr. Brian Kesselring, said it's good to have her husband home for the holidays.

"I'm very excited," said Kesselring. "You never really know what the plans are going to be or what's going to change. The fact that we are all here today and they're going to be on the ground and in our arms is really excit-

Photos MC3 Mark Thomas Mahmod

Cmdr. Brian Kesselring, commanding officer of the "Sunliners" of Strike Fighter Squadron (VFA) 81, holds his daughter on board Naval Air Station Oceana after returning from an eight-month deployment. Three squadrons from Carrier Air Wing (CVW) One returned home from an eightmonth deployment embarked with the USS Harry S. Truman Carrier Strike Group where they conducted combat operations in support of Operation Inherent Resolve, conducted numerous bilateral training events, operated above the Arctic Circle, and participated in Exercises Baltic Operations 2018 and Trident Juncture 2018.

An F/A-18 pilot assigned to the "Red Rippers" of Strike Fighter Squadron (VFA) 11 walks with his family after they welcomed him home on board Naval Air Station Oceana.

flagshipnews.com

<u>Quarterdeck</u>

The lagship

*Some restrictions apply. See newspaper for details. ** Home delivery available in the cities of Norfolk, Virginia Beach, Chesapeake, and Portsmouth

Hospital ship USNS Comfort returns to Norfolk after completing mission in South and Central America

By Bill Mesta

USN Military Sealift Command

NORFOLK

The U.S. Navy hospital ship USNS Comfort (T-AH 20) pulled into Naval Station Norfolk, Virginia, Dec. 18, after completing its deployment to South and Central America

Comfort's return to Norfolk signifies the conclusion of an 11-week medical support mission to the region as part of U.S. Southern Command's Operation Enduring Promise initiative.

"The men and women on USNS Comfort, representing the best of the United States Navy and our nation, treated over 26,000 patients and conducted approximately 600 surgeries aboard the ship and at land-based sites," said Rear Adm. Sean Buck, Commander, U.S. Naval Forces Southern Command. "Their work made a big difference in Central and South America in ways both concrete and intangible for years to come."

Comfort's embarked medical team worked with health and government partners in Ecuador, Peru, Colombia and Honduras, providing care both aboard the ship and at land-based medical sites, helping to relieve pressure on national medical systems caused partially by an increase in cross-border migrants. The deployment reflected the United States' enduring promise of friendship, partnership and solidarity with the Americas.

"This deployment reflects the United States enduring promise of friendship, partnership and solidarity with our partners in the Americas," added Buck.

The ship's crew included more than 465 U.S. and partner nation military doctors, nurses and corpsmen. In addition, about 90 medical and dental professional volunteers from non-governmental organizations were aboard to support the medical assistance mission. The mission was supported by a team of approximately 70 of Military Sea-

lift Command's civil service mariners who oversaw the ship's operation and navigation. During the mission, USNS Comfort visited Esmeraldas, Ecuador; Paita, Peru; Turbo, Colombia; Riohacha, Colombia; and Trujillo, Honduras.

"We had an opportunity to work with all of our friends and partners in the region and provide amazing care for a lot of folks who really needed it," said Capt. William Shafley, USNS Comfort's mission commander, "The mission could not have been successful if we had not worked as a team. We feel the mission was a tremendous success and we are all very proud of the work we have done."

Health services provided during USNS Comfort's deployment included general surgery, ophthalmologic surgery, dermatology, medical evaluation and treatment, preventive medicine, dental screenings and treatment, optometry screenings, eyewear distribution, and general public health. Medical capabilities aboard the hospital ship include surgical and post-surgical rooms, a CAT-scan unit, four X-ray machines, a dental suite, an optometry lab, a physical therapy area, two oxygen-producing plants and a 5,000-unit blood bank.

"Our team did a great job working with partners from 11 different countries and non-governmental organizations," said Capt. Kevin Buckley, commanding officer, USNS Comfort Medical Treatment Facility. "The team really came together during this deployment and used all of our skills while working with our partners to the south. As a professional, working with everyone on this deployment was truly an awesome experience."

During the port visits, Comfort's medical team conducted a variety of surgeries including cataracts, hernias, cleft palates and more. Additionally, Comfort hosted approximately 1,000 distinguished visitors and guests during 53 distinguished visitor and media days to include the President of Honduras and

Brian Suriani

Military Sealift Command's hospital ship USNS Comfort (T-AH 20) pulls into Naval Station Norfolk, Dec. 18. Comfort returned to Virginia after completing its 11-week medical support mission to South and Central America, part of U.S. Southern Command's Operation Enduring Promise initiative. Comfort's embarked medical team worked with health and government partners in Ecuador, Peru, Columbia and Honduras, providing care both aboard the ship and at land-based medical sites, helping to relieve pressure on national medical systems caused partially by an increase in cross-border migrants.

Prime Minister of Peru.

"To the Enduring Promise Team and the USNS Comfort, congratulations and thank you for demonstrating America's enduring concern for our neighbors to the south," said U.S. Secretary of Defense James Mattis in a message to USNS Comfort's crew. "As you return home, you carry the thanks and respect of those you treated in Ecuador, Peru, Columbia and Honduras. In a world awash in change with displaced populations, fragmented relationships and great power competition, your deployment delivered a sense of concern and humanity amidst chaos."

The USNS Comfort's Enduring Promise mission demonstrated U.S commitment to the Americas and is part of a continuum of support provided by U.S. Southern Command (SOUTHCOM). SOUTHCOM sponsored civic assistance and humanitarian missions were conducted in close cooperation with partner nations in the region as well as with U.S. interagency partners at the U.S. Department of State and USAID. Similar missions include Continuing Promise, New Horizons, Beyond the Horizon, medical readiness training exercises and the Medical Civil Action Program.

This mission marked the sixth time the hospital ship has provided medical assis-

tance in the region. Since first deploying to the region on a similar mission more than a decade ago, the hospital ship has visited 18 nations in the Caribbean, Central America, and South America. During those missions, military medical professionals worked with host nation and civilian partners to provide medical treatment to nearly 390,000 people, including more than 6,000 surgeries.

A U.S. Navy hospital ship has the capacity to provide afloat, mobile, acute surgical medical facilities to the U.S. military, and is an optimal platform to provide hospital services in support of U.S. humanitarian assistance and disaster relief operations worldwide.

SOUTHCOM is one of the nation's six geographically focused unified commands, with responsibility for U.S. military operations in the Caribbean, Central America and South America.

Military Sealift Command is responsible for 125 civilian-crewed ships that replenish U.S. Navy ships at sea, conduct specialized missions, preposition combat cargo at sea around the world, perform a variety of support services and move military equipment and supplies to deployed U.S. forces.

Brian Suriani USNS

Family and friends of crew members aboard Military Sealift Command's hospital ship USNS Comfort (T-AH 20) wait as the ship pulls into Naval Station Norfolk, Dec. 18. Comfort returned to Virginia after completing its 11-week medical support mission to South and Central America, part of U.S. Southern Command's Operation Enduring Promise initiative. Comfort's embarked medical team worked with health and government partners in Ecuador, Peru, Columbia and Honduras, providing care both aboard the ship and at land-based medical sites, helping to relieve pressure on national medical systems caused partially by an increase in cross-border migrants.

KEARSARGE DEPARTS FOR DEPLOYMENT

By MC2 Dana Legg

NORFOLK

Sailors and Marines attached to the Waspclass amphibious assault ship USS Kearsarge (LHD 3), and components of the 22nd Marine Expeditionary Unit (MEU) departed for a scheduled deployment, Dec. 17.

Kearsarge is the flagship of the Kearsarge amphibious ready group, which consists of Amphibious Squadron 6, the 22nd MEU, the San Antonio-class amphibious transport dock ship USS Arlington (LPD 24), the Whidbey Island-class amphibious dock landing ship USS Fort McHenry (LSD 43), as well as Kearsarge.

Kearsarge's commanding officer, Capt. Jason Rimmer, said he is confident the ARG is ready to take on the deployment's chal-

"Kearsarge has spent the last four months focused on combat readiness and tactical skills," said Rimmer. "The Kearsarge crew performed across all areas during a number of underway rehearsals and cemented their reputation as who a team that demonstrates the utmost in integrity, trust and grit. Although each of us will bid a sentimental farewell to family and friends, we sail with a confidence built on proficiency and stand ready to take the watch, maintain freedom of the seas, and deter aggression."

For more news from USS Kearsarge (LHD 3), visit http://www.navy.mil/local/lhd3/and "Like" https://www.facebook.com/kearsarge.

MC3 Maria I. Alvare

Friends and family members watch as the Wasp-class amphibious assault ship USS Kearsarge (LHD 3) prepares to depart Naval Station Norfolk for a deployment. Kearsarge is deploying as part of the Kearsarge Amphibious Ready Group in support of maritime security operations, crisis response and theater security cooperation, while also providing a forward naval presence.

Sailors and Marines prepare to man the rails aboard the Wasp-class amphibious assault ship USS Kearsarge (LHD 3) as it departs Naval Station Norfolk. Kearsarge is deploying as part of the Kearsarge Amphibious Ready Group in support of maritime security operations, crisis response and theater security cooperation, while also providing a forward naval presence.

MC1 Mike DiMestico

Truman Strike Group returns home from eightmonth deployment

From Commander, U.S. Fleet Forces **Command Public Affairs**

NORFOLK

Nearly 6,500 Sailors from the Harry S. Truman Carrier Strike Group (HSTCSG) returned to Naval Station Norfolk Dec. 16 following an eight-month deployment.

Select ships from the strike group, including flagship USS Harry S. Truman, guidedmissile cruiser USS Normandy (CG 60), and Destroyer Squadron Two Eight (DESRON 28) guided-missile destroyers USS Arleigh Burke (DDG 51) and USS Forrest Sherman (DDG 98), were welcomed by friends and family after completing operations in the U.S. Second, Fifth and Sixth Fleet areas of operation.

"The opportunity to perform the full spectrum of naval missions across every imaginable maritime environment during our deployment proved to our allies and potential adversaries alike what we already knew: that the American Sailor will always rise to the operational challenge in front of them," said Commander of Harry S. Truman Car-

rier Strike Group, Rear Admiral Gene Black. "From combat operations over Syria, to cooperative exercises and engagements with NATO allies and partners, to taking on the unpredictable conditions above the Arctic Circle, these Sailors rose to the challenges of this historic deployment with honor, courage, and commitment."

HSTCSG deployed April 11 for a regularly scheduled deployment as part of the ongoing rotation of forward deployed forces to support maritime security operations and operate in international waters across the globe. Several strike group units returned to Norfolk in July 21 for a working port visit, until Aug. 28, when they departed to continue their deployment. The strike group's ships and aircraft conducted a variety of missions, including forward naval presence, maritime security operations, and theater security cooperation. The strike group also participated in numerous bi-lateral and multi-lateral engagements, including Lightning Handshake 2018, Baltic Operations 2018 and Trident Juncture 2018; as well as operations alongside Germany, Italy, France, the United Kingdom, Egypt and

Julian Henegar and family speak with local media while awaiting the arrival of the Nimitz-class aircraft carrier USS Harry S. Truman (CVN 75) to homeport. Truman returns to Naval Station Norfolk following the Harry S. Truman Carrier Strike Group's (HSTCSG) deployment in support of maritime security operations and theater security cooperation efforts in the U.S. 2nd, 5th and 6th Fleet areas of responsibility.

Electrician's Mate 3rd Class Eric Sacc, assigned to the Nimitz-class aircraft carrier USS Harry S. Truman (CVN 75), hugs his wife and son upon the ship's return to homeport. Truman returns to Naval Station Norfolk following the Harry S. Truman Carrier Strike Group's (HSTCSG) deployment in support of maritime security operations and theater security cooperation efforts in the U.S. 2nd, 5th and 6th Fleet areas of responsibility.

Norway.

women of Harry S Truman," said USS Hareers"; VFA-136 "Knighthawks"; Electronic ry S. Truman's Commanding Officer, Capt. Attack Squadron (VAQ) 137 "Rooks"; Carri-Nick Dienna. "The performance of the Tru- er Airborne Early Warning Squadron (VAW) man team over the last eight months, from 126 "Seahawks"; Helicopter Maritime Strike supporting combat operations over Syria to Squadron (HSM) 72 "Proud Warriors"; Heoperating in the unforgiving environment of licopter Sea Combat Squadron (HSC) 11 the Arctic Circle, was nothing short of outstanding. This deployment showcased the Fleet Logistics Support Squadron (VRC) 40 phenomenal ability of these Sailors to perform at the highest level anywhere, any time."

ranean, strike group ships crossed the Arctic mained in the European region during the Circle Oct. 19 and conducted sustained operations in the Norwegian Sea - the first carrier August, performing maritime security and strike group to do so in nearly 30 years. For theater anti-submarine warfare operations several days, the strike group also operated and exercises in the North Atlantic and Arcalongside Royal Norwegian Navy ships in the tic, earning Farragut Sailors the Arctic Ser-Vestfjorden, a sea area inside Norwegian ter- vice Ribbon. Both ships returned to their ritorial waters.

In addition to supporting partnership efforts during the deployment, embarked air- 109) deployed from their respective homecraft from Carrier Air Wing ONE (CVW-1) ports in June, and will return at a later date, launched sorties into Iraq and Syria in May following their deployments to U.S. Fifth and and June in support of Operation Inherent Resolve, totaling 393 combat sorties over 2,808

Embarked squadrons of CVW-1, com- ners and allies. manded by Capt. John Perrone, returned to home stations across the U.S., including Na- www.facebook.com/USSTruman or www. val Air Station (NAS) Oceana, NAS Whidbey navy.mil/local/cvn75/. Island, NAS Jacksonville, NAS Lemoore and Naval Station Norfolk. These include Strike

Fighter Squadron (VFA) 11 "Red Rippers"; "I'm incredibly proud of the men and VFA-211 "Checkmates"; VFA-81 "Sunlin-"Dragon Slayers"; and a detachment from "Rawhides."

DESRON 28 destroyers USS Bulkeley Along with operating across the Mediter- (DDG 84) and USS Farragut (DDG 99) restrike group's working port visit of July and homeports in November. USS The Sullivans (DDG 68) and USS Jason Dunham (DDG Sixth Fleets, where they have performed theater security cooperative engagements and maritime security operations alongside part-

For more information about Truman, visit

Police Officer Recruit \$39,500 **Police Officer** \$42,500*

We offer the following benefits:

- Furnished uniforms
- 13.5 Paid Holidays
- Paid Birthday Leave
- Annual Leave
- Sick Leave
- Military Leave for active members of the National **Guard and Reserves**
- \$500 allowance for **Associates Degree**
- \$1,000 allowance for **Bachelor's Degree**
- Deferred Compensation Plan
- Life Insurance
- Health and Dental Insurance
- Vision Plan
- Flexible Spending Account
- Take Home Car Program
- Virginia Retirement System
- Lateral transfers for DCJS certified officers.

MC3 Molly DiServio

Master-at-Arms 2nd Class Wanda Cummings takes the petty officer first class Navy-wide advancement examination aboard the Wasp-class amphibious assault ship USS Essex (LHD 2) during a scheduled deployment of Essex Amphibious Ready Group (ARG) and 13th Marine Expeditionary Unit (MEU). The Essex ARG/13th MEU is a lethal, flexible, and persistent Navy-Marine Corps team deployed to the U.S. 5th Fleet area of operations in support of naval operations to ensure maritime stability and security in the Central Region, connecting the Mediterranean and the Pacific through the western Indian Ocean and three strategic choke points.

Enlisted advancement worksheets transition to electronic automation in pilot

By Ed Barker

Naval Education and Training Professional Development Center (NETPDC) Public Affairs

PENSACOLA, FLA.

Paper versions of the Navy's Enlisted Advancement Worksheet (EAW) will soon be a relic of the past as hard copy worksheets transition to an electronic automated process, becoming part of the Navy Standard Integrated Personnel System (NSIPS).

Detailed in NAVADMIN 316/18, released Dec. 27, the EAW transition will leverage authoritative data with a display of advancement eligibility factors for all E-4 through E-7 candidates.

"This new Sailor 2025 Pay and Personnel System Modernization effort gives Sailors better control over their EAW and provides commands with a more efficient way to validate Navy Enlisted Advancement System (NEAS) requirements," said Master Chief Personnel Specialist Anton Fitz, enlisted advancement planner for the Office of the Chief

of Naval Operations (N132). "Sailors will have the ability to view their EAW months before the exam, providing additional time for corrections, if needed."

The EAW update will begin with a pilot program from January to March 2019, including Reserve advancement cycle 104 and Active Duty advancement cycle 243. The pilot will verify command worksheet validation processes using the new online capability and ensure that connectivity and manual processes support EAW requirements.

"During the EAW pilot phase, the electronic form in NSIPS can be printed and used for the manual worksheet process," said Naval Education and Training Professional Development Center (NETPDC) Command Master Chief Gregory Prichard. "Initially, no data will be transferred from the EAW to NEAS and no discrepancies will be rectified — we are primarily seeking feedback and will gradually integrate changes and full EAW functionality for subsequent cycles."

Commands with NSIPS Web access should set up their command EAW hierarchy by Jan.15 in preparation for full fleet utilization, scheduled for June 2019. Training modules for the new EAW are posted on the NSIPS main page, beneath the training section. Tutorials include topics associated with user roles and detailed procedures to perform various EAW tasks.

Sailors will be able to access their EAW and post-exam administrative comments through the MyNavy Portal (MNP) Advancement Dashboard in 2019, as MNP enhancements are released.

"Once EAW is fully operational, there will no longer be a requirement for Sailors to enter their Performance Mark Average (PMA) and awards points on their exam answer sheet during the exam," said Prichard. "Their PMA and award points will now be system calculated and transferred from their EAW into NEAS along with other advancement cycle data."

The individual Sailors' user role is to review their worksheet data, enter comments, upload necessary supporting documents, sign, and maintain awareness of worksheet status through the advancement cycle up to the exam. Sailors can also route post-exam administrative comments to their command Education Services Officer (ESO).

ESOs have the execution role that creates, routes and validates eligible Sailors' worksheets. This role has full functionality to manually enter and change data, upload documents, enter comments, route, resolve discrepancies, close and digitally sign work-

Additional details on the pilot program, command and other user roles and responsibilities can be found in NAVADMIN 316/18 and at http://www.public.navy.mil/bupersnpc/career/enlistedcareeradmin/Advancement/Pages/EAW.aspx.

Sailors can access NSIPS at https://nsipsprod-sdni.nmci.navy.mil/.

MyNavy Career Center at 833-330-MNCC or by e-mail at askmncc@navy.mil.

For more news from Chief of Naval Personnel, visit www.navy.mil/local/cnp/.

SECNAV names future destroyer in honor of Navy veteran, Vietnam War POW

From Secretary of the Navy Public **Affairs**

WASHINGTON

Secretary of the Navy Richard V. Spencer named a future Arleigh Burke-class guided-missile destroyer in honor of U.S. Navy Vietnam veteran, Navy Cross recipient, and former U.S. Senator from Alabama, Admiral Jeremiah

"Admiral Denton's legacy is an inspiration to all who wear our nation's uniform," said Secretary of the Navy Richard V. Spencer. "His heroic actions during a defining period in our history have left an indelible mark on our Navy and Marine Corps team and our nation. His service is a shining example for our Sailors and Marines and this ship will continue his

legacy for decades to come."

In 1947, Denton graduated from the U.S. Naval Academy and served as a test pilot, flight instructor, and squadron leader, and developed operational tactics still in use, such as the Haystack Concept, which calls for the dispersing of carrier fleets to make it more difficult for the enemy to find the fleets on RADAR.

On July 18, 1965, Denton was shot down over North Vietnam and spent nearly eight years as a POW, almost half in isolation. During an interview with a Japanese media outlet, Denton used Morse code to blink "torture," confirming that American POWs were being tortured. He suffered severe harassment, intimidation and ruthless treatment, yet he refused to provide military informa-

U.S. Navy photo illustration

An artist rendering of the future Arleigh Burke-class guided-missile destroyer USS Jeremiah Denton (DDG 129).

tion or be used by the enemy for propaganda purposes.

In recognition of his extraordinary heroism while a prisonerof-war, he was awarded the Navy Cross. Denton was released from captivity in 1973, retired from the Navy in 1977 and in 1980 was elected to the U.S. Senate where he represented Alabama.

Arleigh Burke-class destroyers conduct a variety of operations from peacetime presence and crisis response to sea control and power projection. The future USS Jeremiah Denton (DDG 129) will be capable of fighting air, surface and subsurface battles simultaneously, and will contain a combination of offensive and defensive weapon systems designed to support maritime warfare, including integrated air and missile defense and vertical launch capabilities.

The ship will be constructed at Huntington Ingalls Industries' Ingalls shipbuilding division in Pascagoula, Miss.. The ship will be 509 feet long, have a beam length of 59 feet and be capable of operating at speeds in excess of 30

For more news from Secretary of the Navy, visit www.navy.mil/ local/secnav/.

'Tis the season for reenlisting

By MC3 Mark Thomas Mahmod

Naval Air Station Oceana Public Affairs

VIRGINIA BEACH, VA.

As a Sailor progresses through their career, there are a number of highlights and important decisions to be made. One of the most important is the decision to continue that career in the United States Navy by way of

This decision is one that every enlisted Sailor must make. For some, this decision is made multiple times throughout a career. The choice to reenlist represents not only their commitment and dedication of service to one's country, but the desire to pursue new responsibilities, goals and experiences within the naval service.

Naval Air Station Oceana leadership and staff are fully dedicated to facilitating the decision to reenlist and making each Sailor's transition to the next phase of their career as smooth as possible.

Capt. Chad P. Vincelette, commanding officer of Naval Air Station Oceana, says some of his favorite things to see are the reenlisting of Sailors and the progression of their

"It's always a great day when I get to see Sailors reenlist," said Vincelette. "I couldn't be more proud to see them progress in their careers and become tomorrow's leaders."

Ship's serviceman 2nd Class Clarence

Hackney, who reenlisted for the fourth time Dec.12, said this time was an early confirmation of his goal of serving in the navy for at

"Over the last few years, I've gotten where I need to be," said Hackney. "I do this now to prove to my kids that you can do anything you put your mind to."

Senior Chief Culinary Specialist Carlos Eldridge, N9 department leading chief petty officer who also reenlisted on Dec. 12, said he's been in the Navy for 23 years. Eldridge said he's always loved making his mother proud, and because the Navy was so fun for him, he had no problem staying in for as long

"The Navy is fun, and I enjoy my job," said Eldridge. "I enjoy being a cook, I enjoy leading Sailors, and I enjoy what I do every day. As long as I'm having fun with it, I am happy to continue my career."

Eldridge enlisted for another three years of service and hopes to obtain the rank of master chief petty officer before retiring.

Navy Counselor 1st Class Tiffani N. Theisen, command career counselor for Naval Air Station Oceana, has spent the last six years of her career as a navy counselor assisting Sailors with pursuing their naval career

Theisen said there's a number of incentives for a Sailor considering reenlisting, whether that incentive comes in the form of a selec-

Chief Warrant Officer 4 Phillip Davis administers the oath of reenlistment to four Sailors at the Hornet's Nest Galley on board Naval Air Station Oceana. The choice to reenlist represents not only their commitment and dedication of service to one's country, but the desire to pursue new responsibilities, goals and experiences within the naval service.

tive reenlistment bonus, command-specific incentives or continuing to utilize the navy's educational benefits.

"To be eligible for reenlistment, you have to make sure you meet growth criteria for your rate and rank," said Theisen. "Being medically cleared and recommended for retention on your most recent performance your decision," said Hackney. "Some people evaluation are also important requirements to meet."

Theisen said Sailors who are interested in reenlisting should communicate their career intentions to their own chain of command.

"At the end of the day, it is up to the Sailor to make their own choice to reenlist," said

Hackney also said that it should be a Sailor's own personal choice to reenlist, but they should look toward the future when deciding.

"Don't let a difficult current situation affect go to commands that leave a sour taste in their mouth about the military, but I believe that people shouldn't let where they're at determine where they go. Don't let your attitude affect your altitude."

CAC-less: The future of Navy mobile applications

By Cmdr. Erik Wells

Sea Warrior Program (PMW 240) Public Affairs

WASHINGTON

The Navy released a new mobile application that allows Sailors to access a portion of their Electronic Training Jacket (ETJ) without using a Common Access Card (CAC).

NAVADMIN 008/19 announced the launch of MyNavy Portal MyRecord Mobile (Beta) App on Jan. 8, marking a new era for both the Navy and Sailors.

"The Navy is committed to transforming how it delivers human resources services - personnel, pay and training - services to our Sailors," said Vice Adm. Robert Burke, chief of naval personnel. The launch of the MyNavy Portal MyRecord Mobile (Beta) App is our first step to providing these serservices with the same level of security and convenience Sailors expect from their personal banking services. In time, Sailors will be able to conduct all personnel transactions using their mobile device."

The initial release has limited functionality by design and will display only a portion of a Sailor's ETJ in a read-only mode. This initial release has limited functionality specifically linked to a portion of personnel and training information from the ETJ of the Sailor, in a read-only mode, as the primary function of the release is to evaluate the CAC-less access.

By rolling out the MyRecord App in a Beta format, Sailors will be able to provide feedback for the Navy to improve the application and overall Sailor experience. Reviewing a record on the MyRecord Mobile (Beta) App does not replace a Sailor's responsibility to conduct a full record review for boards. Sailors should still conduct a full record review as they do today to ensure accuracy of their NAVADMIN 008/19.

vices without using a Common Access Card. Beta release, early testing indicated an oc- the Navy App Locker. We are committed to expanding CAC-less casional error resulting in the misalignment of data fields. Before submitting records for correction, first verify their status on the MyNavy Portal (MNP) desktop version of

"We find Sailor feedback and suggestions

are critical for a successful application," said and their spouse to accomplish things that David Driegert, program manager for the Navy's Sea Warrior Program (PMW 240). "Our Detachment. Coupled with the Customer Sailors are tech savvy and when we include Service and responsiveness of MNCC, you them in the process, the end result is always a can expect continuous improvement in how better application. We want their candid feedback, what they like and dislike about the app and what future capabilities they desire."

and requires Sailors to enable CAC-free setup in MNP. They must also download the MyRecord App and a Navy-approved thirdparty application, Okta Verify. Okta Verify allows Sailors to create a secure Multi-Factor Authentication account to log-into the My-Record (Beta) App. Sailors may receive an count, however no action is required.

five minutes and can be used on mobile devices with iOS version 10, 11, and 12 or

Sailors should also keep in mind that as a the Apple App Store, Google Play Store and com/usnpeople/ or Twitter at https://twitter.

Burke added, "Starting with the MyRecord Mobile (Beta) App launch in January, nel, visit www.navy.mil/local/cnp/. new capabilities and functionality will be released over time. Sailors can expect continuous updates to the app that will offer more tools right at their fingertips and allow them

used to require a trip to a Personnel Support personnel service are delivered in the coming months."

Sailors can send their comments to the Going CAC-less is a multi-step process MyNavy Career Center (MNCC) Contact Center either by selecting the email link on the Beta release in the MyRecord App (askmncc@navy.mil) or by calling 1-833-330-MNCC (6622). Sailors should also contact MNCC if they are experiencing any difficulty

"This app allows Sailors greater flexibility email regarding the activation of their ac- on when and where they can access their personnel information, allowing them to main-The entire process should take less than tain continued focus on their job and operational environment," said Driegert.

For more information about MyNavy Por-Android version 6, 7, 8 and 9. Step-by-step tal MTP&E's Transformation and Sailor instructions to go CAC-less are available in 2025 initiatives, visit the CNP website at https://www.navy.mil/cnp/index.asp, or fol-Both mobile apps are available for free in low us on Facebook at https://www.facebook. com/usnpeople.

For more news from Chief of Naval Person-

BABY | First born of 2019

Continued from A1

the medical center's first baby of the New Year.

The seven babies born on New Year's Day follow a total of eight deliveries on Christ-

The Labor and Delivery team typically delivers between 250 and 300 babies each month, and is staffed on holidays to welcome those little ones who just can't wait another day.

As the U.S. Navy's oldest, continuously-operating hospital since 1830, Naval Medical Center Portsmouth proudly serves past and present military

members and their families. The national acclaimed, state of the art medical center, along with the area's ten branch and TRICARE Prime Clinics in the Hampton Roads area. The medical center also supports premier research and teaching programs designed to prepare new doctors, nurses and hospital corpsman for future roles in healing and wellness.

For more news from Naval Medical Center Portsmouth, www.navy.mil/local/ NMCP/.

To recognize the birth of NMCP's first baby of the Year, representatives of the Oakleaf Club of Tidewater present a gift basket to

FMS | New changes in effect

Continued from A1

examples.

"To facilitate RSCA PMA calculations, ITA and RSCA spreadsheets will be posted on the Navy Enlisted Advancement System website and Navy Personnel Command's advancement page," said Naval Education and Training Professional Development Center (NETPDC) Command Master Chief, Master Chief Electronics Technician, Nuclear Power (SS) Gregory Prichard. "An automated RSCA PMA calculation solution should be available for the fall advancement cycles."

will continue to be added when the FMS is IA points will no longer be awarded or fac- FMS computation used during the missed cyawarded for the top 25 percent of eligible candidates to allow first time test takers an opportunity to compete on a more equal level. PNA points will only accumulate for the 3 ous cycles will be retained.

Experience will continue to be rewarded for E-4 through E-6 candidates. SIPG factor points for E-4 through E-6 candidates will continue to be added when the FMS is calculated. The SIPG factor will be changed by dividing SIPG by 5 for a maximum of 2 points.

Based on current operational requirements, PNA points for E-4 through E-6 candidates the policy regarding IA points has changed. ment in a past cycle will be scored with the

computed and points will continue to be tored into the FMS score for E-4 through E-6 cle. For example, Sailors who were unable to

the Basking family. Makenzie was born at 12:27 a.m. to Warren and Shantell Basking.

All of these changes to the FMS will be effective for E-4 through E-6 SELRES candidates in the February 2019 cycle (Cycle 104) previous advancement cycles — a maximum and for E-4 through E-6 Active-Duty, Full of 9 points. Current PNA points from previ- Time Support (FTS) and Canvasser Recruiter (CANREC) candidates in the March 2019 cycle (Cycle 243).

The E-7 FMS will be updated for Active-Duty, FTS and CANREC chief petty officer candidates beginning with the January 2020 NWAE (Cycle 246) and the February 2020 SELRES E-7 Cycle 106.

Any Sailor who is competing for advance-

take an earlier exam or missed an exam while deployed to an approved operational area, or Sailors who missed an exam through no fault of their own with an approved exception-topolicy request or Board for Correction of Naval Records petition.

Details of the new FMS calculations can be found in NAVADMIN 312/18, available at www.npc.navy.mil.

For questions about the new FMS, contact MyNavy Career Center: 833-330-6622 or askmncc@navy.mil.

For more news from Chief of Naval Personnel, visit www.navy.mil/local/cnp/.

AGREAT NEW MARKET STATES AND STAT

dedicated to our active duty military and their families!

INTRODUCING

MILITARYNEWS.COM

ATTENTION MILITARY FAMILIES: now there's a regional website just for you! **MilitaryNews.com** assists active duty military and their families, both during their transition and throughout their residence here in Hampton Roads. There's an abundance of information at your fingertips!

* RELOCATION INFO

All the resources you need to make Hampton Roads your home.

★ DISCOUNTS & DEALS

Great deals are easy to find with MilitaryNews. com's list of military discounts and military-only coupons and contests!

EVENTS & CALENDAR

Looking for fun, military friendly events for the whole family? Check out our events and calendar pages for all the military happenings.

★ MILITARY NEWS & BLOGS

Find information for military families by military families. Our slate of bloggers are all connected to the military and want to help you make the most of your time in Hampton Roads.

PLUS SO MUCH MORE.

CHECK OUT MILITARYNEWS.COM TODAY!

CJTH continues to provide superior care for U.S., Coalition forces

The noise of combat surrounds him. He's hurting. He's bloodied and he's confused. Next thing he knows, he looks up and sees the flag. In that moment in time, he knows he's going to be safe and he's going to see his family again.

» see B6

FLAGSHIPNEWS.COM | 1.10.19

U.S. Navy photo

The U.S. Navy Arleigh Burke class guided missile destroyer USS Cole (DDG 67) underway to the Mediterranean Sea, approximately one month before being attacked by a terrorist-suicide mission in the early morning hours of October 12th, 2000, while refueling in the port city of Aden, Yemen.

From U.S. Central Command Public Affairs

TAMPA, FLA.

U.S. Central Command spokesman Capt. Bill Urban released the following statement Jan. 6 on the death of Jamal al-Badawi:

"U.S. Central Command has confirmed that Jamal al-Badawi was killed in a preci-

"Jamal al-Badawi was indicted by a federal grand jury in 2003, charged with 50 counts of a brief refueling stop in the harbor of Aden, sion strike in Marib governate [Yemen] on various terrorism offenses, including murder Yemen. The suicide terrorist attack killed 17

of U.S. nationals and murder of U.S. mili- members of the ship's crew, wounded 39 oth-"Jamal al-Badawi was a legacy al Qaeda tary personnel; was wanted by the U.S. for ers and seriously damaged the ship. operative in Yemen involved in the USS Cole his role in the Oct. 12, 2000, terrorist attack bombing. U.S. forces confirmed the results of against USS Cole; and was also charged with the Arleigh Burke-class - "Determined Warthe strike following a deliberate assessment attempting with co-conspirators to attack a rior" - returned to the fleet, departing Pasca-U.S. Navy vessel in January 2000."

USS Cole (DDG 67) was attacked during

After 14 months of upgrades and repairs, goula, Mississippi, April 19, 2002.

Royal Norwegian Navy Cmdr. (SG) Iris Fivelstad, right, commanding officer of the Fridtjof Nansen-class frigate HNoMS Otto Sverdrup (F312) explains bridge operations to Under Secretary of the NavyThomas Modly during a tour of the ship. Modly is on a multination visit to the European region focused on strengthening partnerships and cooperation.

Navy Undersecretary visits allies to build military-to-military ties in Europe

By Jim Garamone

WASHINGTON

Navy Undersecretary Thomas B. Modly has returned from a trip to Europe in which he visited vastly different countries facing different challenges, but with the same feeling about their alliance with the United

Norway and Romania are both NATO allies of the United States, but one extends above the Arctic Circle and the other borders the Black Sea. It would be hard to find more disparate nations in the alliance, but both nations are remarkably similar in their appreciation of their alliances with the United States and NATO, Modly said in an interview.

The undersecretary said he wanted to go to places "that are high value with respect to our alliance relationships." He wanted to visit

smaller countries that demonstrate the importance of the alliance, and see first hand what the nations face and what the United States – especially the U.S. Navy – can do

Modly visited U.S. service members in the countries and met with national leaders. He said his visit to Norway was "an eyeopener to me."

"I knew we were strong allies with the Norwegians, but the depth of the relationship was stunning," he said. "I came away appreciative of what they do for us in terms of defense cooperation. They are very comfortable and open about working with Americans and mentioned many times that the United States was their most important

» See UNDERSECRETARY | B7

Cmdr. James Rorer, the Nimitz-class aircraft carrier USS John C. Stennis' (CVN 74) aircraft intermediate maintenance department officer, speaks with Rear Adm. Lorin Selby, chief engineer of Naval Sea Systems Command. Selby was aboard John C. Stennis to discuss current benefits and future applications of the additive manufacturing equipment installed on the ship in April as part of a Deputy Chief of Naval Operations for Fleet Readiness and Logistics additive manufacturing acceleration initiative.

Stennis engineers use 3D printer to make repairs to critical systems

By MCSN Joshua Leonard

USS John C. Stennis Public Affairs

ARABIAN SEA

U.S. Sailors aboard the aircraft carrier USS John C. Stennis (CVN 74) repaired a rotary joint in the commercial broadband system program (CBSP) using additive manufacturing (AM), more commonly referred to as 3D printing, to manufacture a temporary solution, Dec. 2.

When the rotary joint in the CBSP failed, tional repair method is time consuming. it could have brought down the John C. Stennis' internet connection. Ship's engineers and communications personnel collaborated to create the essential part.

"The rotary joint is like a fork on a BMX

(motocross bicycle)," said Lt. j.g. Tyler Grim, the exterior communications maintenance division officer onboard John C. Stennis. "The gyro allows the fork to spin 360 degrees without getting the brake lines tangled. The rotary joint works like that. It enables the transmit cables to rotate without getting tangled while maintaining an electrical connection to the rest of the system.

When an uncommon part like the rotary joint fails and has to be replaced, the tradi-

"We spent two to three weeks troubleshooting," said Grimm. "Finally we honed in on the rotary joint. My initial thinking was to

» See 3D PRINT | B7

HeroesatHome

The Flagship | www.flagshipnews.com | 01.10.19 | B2

THAT OLD CAR SMELL

By Lisa Smith Molinari

"She served us well for thirteen years," I thought wistfully, as my husband and I drove our 2005 Sienna minivan to the local Carmax to trade her in last week. Although her trusty engine still spun like a top, our family vehicle had too many problems to ignore. Passing another state vehicle inspection would have required a couple thousand dollars or a crooked mechanic, so we had decided to upgrade. But I'd been with her so long, I had mixed emotions.

I remembered when we bought her while stationed in Virginia Beach. She was slightly used, but sparkling white. With only eight thousand miles on her odometer, she still had that new car smell.

I tried to keep her tidy, but she was soon sprinkled with dog hair, cold french fries, fruit snacks, and Polly Pockets. Her cup holders were perpetually sticky, child car seats were strapped into back seats, and the cargo area held folding chairs, Gatorades, and smelly cleats for soccer and flag football games. Each of our carsick-prone children took turns upchucking on her upholstery. And our dog, Dinghy, once ate a dead fish on the beach and threw it up in the backseat on the way home. By the time we moved to Germany, that "new car smell" had degraded into an unpleasant sourness disguised by frequent applications of Febreeze.

She braved speedy autobahns, winding mountain passes, and former communist territories to deliver us to travel destinations all over Europe. When not on the road, she waited faithfully outside our military apartment, crusted with salt for three long winters. A subsequent tour in the searing heat of Florida cracked her dashboard, but she logged thousands more miles on her odometer during carpools, orthodontist appointments, piano lessons, vacations, football games and cross country meets.

For her last five years in Rhode Island, our minivan saw our three children through high school and off to college before giving in to age. Her headlights turned hazy yellow. Her paint became a dull, dirty white. Her dash-

board warning lights stayed on; something about needing an O2 sensor. Every time it rained, water dripped from the rearview mirror. I tried stopping the leak by sealing the windshield, which only added flapping duct tape to the myriad of embarrassing blemishes. The automatic sliding door had long stopped working, and the other door was missing its handle. She had logged over 230,000 miles. It was definitely time.

We parked our Sienna in the Carmax lot, and waited at a desk for the sales associate and mechanic to inspect the minivan. As I wondered what her fate would be, I thought of my old yellow Schwinn bicycle.

It was an elementary school birthday present. Pedal brakes, cruiser handlebars, yellow painted chrome — a real classic. I knew her so well, I could steer her using only my bodyweight. I would stand on her pedals, stretch my arms out wide, and coast from the top of the hill through the curve in Chestnut Street without touching the handlebars, with the wind in my hair, listening to the cards snapping loudly on her spokes.

Even though that beloved yellow Schwinn had become my trusted friend, I eventually had to trade her in, just like the minivan.

"How much do you think we'll get for the Swagger Wagon?" we'd asked friends.

"I guess it depends on how much gas is left in her tank," was the best answer we got.

After speaking with the mechanics, the Carmax representative sat down at the desk and tapped numbers into a computer.

"Mr. and Mrs. Molinari, there are several significant problems with your van ..." she went on with a laundry list of things we already knew, "so are willing to offer you —" She spun the monitor around so that we could see what their algorithm had decided.

Molinari, there are several significant problems with your van ..." she went on with a laundry list of things we already knew, "so are willing to offer you —" She spun the monitor around so that we could see what their algorithm had decided.

There, in bold letters on a blue screen, we read, "\$400."

We weren't mad, we didn't argue, we didn't shed tears — we cracked up laughing.

We found it hilarious that our family had used up so much of that minivan's value, she was nearly worthless. But it was also comforting to know that the memories we'd made while driving her were truly priceless.

www.themeatandpotatoesoflife.com

Navy Housing

Q. My lease does not mention the "military clause" am I still protected if I have to break my lease.

A. Yes...The VRLTA (Virginia Residential Landlord Tenant Act), and the SCRA (Servicemen's Civil Relief Act) protect you even if they are not mentioned in your lease.

NAVY HOUSING Norfolk (757) 445-2832 JEBLCFS (757) 462-2792 Oceana/Dam Neck (757) 433-3268 Yorktown (757) 847-7806

Mid-Atlantic
Fleet and Family
Support Centers
(FFSC) programs
and services are
designed to help
you make the most
of your military
experience, and
they're all available
to you at no cost.

Functions and/or services FFSC provides:

- Clinical Counseling-(Individual, Couples, and Child Counseling)
- Personal Financial Management
- Information & Referral
- Family Employment Assistance
- Transition Assistance
- Family Advocacy Program
- Deployment and Mobilization Support
- Ombudsman Support
- Relocation AssistanceParenting Programs
- Stress and Anger
- Management
- Command SupportCrisis Support
- Suicide Prevention
- SAPR Support

Little Creek/Fort Story (757) 462-7563
Newport News (757) 688-6289
Norfolk/Portsmouth (757) 444-2102
Northwest (757) 421-8770
Oceana/Dam Neck (757) 433-2912
Yorktown (757) 887-4606

www.cnic.navy.mil/navylifema

Un-picture perfect homecoming Help is ju

By Amanda-Lee Pitzer

So many friends have asked me, "WHERE are your homecoming pictures??" Well...We don't have any! We had the most anti-climactic homecoming ever.

We lucked out and were down at the end of the pier in the tent. Thank God for that- because it kept raining intermittently. My husband knew we were in a tent but when I said "end" of pier he thought I meant the opposite of what I meant. As we stood there watching person after person come by, a guy dropped to his knee and proposed. There were photographers, news outlets....everyone all the sudden swarmed them and got it on camera. But in the midst of that, we got pushed back and my husband walked right by us! I started to realize that we must have missed him and ordered my boys to grab our stuff and start running. Next thing I know my phone rings and he's asking where in the world we were! Ugh. So off we go to the ...end...of the pier where he stood waiting for us. No

camera was ready to capture any of it. He was irritated. I was irritated. The boys were mad. Yeah – it was not at all what we pictured. However, the boys ran and jumped on him and wouldn't let go long enough to let me in there! Pictures or no pictures, we got our heart back. It was our third Christmastime homecoming, and once again he was all we wanted for Christmas.

I hardly took any pictures in the days that followed. I was really a bit mad at myself that I had hardly any pictures to show for Christmas morning. BUT, I was present in the moments that mattered. I really have tried to be on my phone less, especially now that he is home and I'm not always waiting for the ping of an email or the ring of a call from the boat. Right now life might not be "picture-perfect." Not to show off, at least. But having him home and our family whole makes it pretty darn perfect. With or without the pictures to prove it.

or 202.470.5546

(Outside the U.S.)

Chung-Hoon seizes drugs in Gulf of Aden

By MC2 Logan C. Kellums Carrier Strike Group 3 Public Affairs

GULF OF ADEN

The guided-missile destroyer USS Chung-Hoon (DDG 93) interdicted a shipment of narcotics aboard a stateless vessel while conducting maritime security operations in the international waters of the Gulf of Aden, Dec. 27.

Chung-Hoon's visit, board, search and seizure (VBSS) team seized over 11,000 pounds of hashish while conducting a flag verification boarding.

"We have been conducting maritime security operations along suspected maritime smuggling routes in order to interdict illicit shipments into Yemen and Somalia," said U.S. Navy Cmdr. Brent Jackson, commanding officer of Chung-Hoon. "It's critical in an effort to curb the ongoing shipments of illicit weapons and narcotics. I am grateful that Chung-Hoon was able to play a small part in an ongoing effort to deter and limit these illicit shipments of contraband."

The vessel was determined to be stateless following a flag verification boarding, conducted in accordance with customary international law. The vessel and its crew were

allowed to depart once the narcotics were

Chung-Hoon is one of the many ships currently conducting maritime security operations in the U.S. 5th Fleet. Maritime security operations as conducted by the U.S. Navy entail routine patrols to determine pattern of life in the maritime as well as enhance marinerto-mariner relations. The relationships built as a result allow the U.S. Navy to disrupt the transport of illicit cargo that often funds terrorism and unlawful activities, and also reassures law-abiding mariners in the region.

Chung-Hoon is deployed to the U.S. 5th Fleet area of operations in support of naval operations to ensure maritime stability and security in the Central Region, connecting the Mediterranean and the Pacific through the western Indian Ocean and three strategic choke points.

The U.S. 5th Fleet area of operations encompasses nearly 2.5 million square miles of water area and includes the Arabian Gulf, Gulf of Oman, Red Sea and parts of the Indian Ocean. The region is comprised of 20 countries and includes three critical choke points at the Strait of Hormuz, the Suez Canal and the Strait of Bab-al-Mandeb at the southern tip of Yemen.

U.S. Navy photo

The guided-missile destroyer USS Chung-Hoon (DDG 93) seized 11,000 pounds of illicit drugs aboard a stateless vessel while conducting maritime security operations in the international waters of the Gulf of Aden. Chung-Hoon is deployed to the U.S. 5th Fleet area of operations in support of naval operations to ensure maritime stability and security in the Central Region, connecting the Mediterranean and the Pacific through the western Indian Ocean and three strategic choke points.

The Arleigh Burke-class guided-missile destroyer USS Chung-Hoon (DDG 93), front, and the Ticonderoga-class guided-missile cruiser USS Mobile Bay (CG 53) conduct operations in the Pacific Ocean. Chung-Hoon and Mobile Bay are currently conducting routine operations as part of Carrier Strike Group (CSG) 3 in the U.S. Pacific Fleet area of operations.

Members of the guided-missile destroyer USS Chung-Hoon's (DDG 93) visit, board, search and seizure team (VBSS) board a stateless dhow that was transporting 11,000 pounds of illicit drugs in the international waters of the Gulf of Aden. Chung-Hoon is deployed to the U.S. 5th Fleet area of operations in support of naval operations to ensure maritime stability and security in the Central Region, connecting the Mediterranean and the Pacific through the western Indian Ocean and three strategic choke points.

Members of the guided-missile destroyer USS Chung-Hoon's (DDG 93) visit, board, search and seizure team (VBSS) prepare to board a stateless dhow that was transporting 11,000 pounds of illicit drugs in the international waters of the Gulf of Aden. Chung-Hoon is deployed to the U.S. 5th Fleet area of operations in support of naval operations to ensure maritime stability and security in the Central Region, connecting the Mediterranean and the Pacific through the western Indian Ocean and three strategic choke points.

Nominate a Deserving Spouse!

FOR THE 2019 MILITARY SPOUSE AWARDS

Nomination Deadline 2.15.19

POST YOUR NOMINATION ONLINE

HEROESATHOMEVA.COM

Join us in recognizing our local military spouses for their unending strength, personal sacrifices, support for other military families and for their selfless commitment to our

The Heroes at Home Military Spouse of the Year will be chosen from nominees provided by active duty personnel from all branches of the military, spouse support groups, charitable organizations, friends and family. The 10 finalists and winner will be announced at an awards luncheon. For event dates and details visit HeroesAtHomeVA.com.

WARRIDR

Ashley Blake, an acupuncture nurse at Naval Hospital Pensacola's Pain Management Clinic, treats a patient with Battlefield Acupuncture (BFA) Dec. 13. BFA consists of inserting five tiny and sterile 2 mm needles into specific points of the ear, where they can remain for up to three days.

ACUPUNCTURE FOR PAIN, WEIGHT LOSS AND MORE

By MC1 Brannon Deugan

Naval Hospital Pensacola Public Affairs

PENSACOLA, FLA.

All TRICARE beneficiaries can now receive auricular acupuncture within the Pain Management Clinic at Naval Hospital Pensacola (NHP).

of specific points on the body by a variety of techniques, including the insertion of thin filiform metal needles through the skin.

vomiting, post-operative pain and pointment. weight loss.

tive to traditional pain therapies acupuncture nurse at NHP. "Some patients.

Farrow, acupuncture nurse at NHP. of medications. Also, it works doesn't receive instant relief."

Acupuncture is the stimulation between 15-20 minutes. Once the common method provided being patient arrives, the staff checks them Battlefield Acupuncture (BFA), in, takes vital signs and reviews the chief complaint that brought the patient into the clinic. One of Three nurses at NHP provide au- the acupuncture nurses will then specific points of the ear where they the treatment of the ear with very pected outcomes before completing fore naturally falling out. fine needles to treat conditions such the procedure. Many patients notice The thought of needles being inas migraines, general pain, nausea, pain relief before leaving their ap-serted into the ear may be frighten-

"Acupuncture is a good alterna- immediately," said Ashley Blake, an are proven and effective for most ensure a medically ready force and pital Pensacola, visit www.navy.mil/

such as narcotics," said Mary Pugh- medications can take four to six weeks before the patient feels any "It is a good holistic alternative that relief, however, acupuncture can ofis noninvasive with minimal chance fer relief for most patients almost of complications unlike other types instantly. It is rare when someone

NHP offers four types of au-A typical appointment will last ricular acupuncture with the most which addresses areas of chronic pain. BFA consists of inserting five tiny and sterile 2 mm needles into

U.S. Navy photo

A sterile 2 mm needle that is used for auricular acupuncture at Nava Hospital Pensacola's Pain Management Clinic Dec. 13. Auricular acupuncture is the treatment of the ear with very fine needles to treat conditions such as migraines, general pain, nausea, vomiting, post operation pain and weight loss.

To receive auricular acupuncture tegic partnerships and innovation.

ing for some, but the initial pain is pital Pensacola's mission is to de-sacola). "Most people feel results almost mild and quick. Plus, the benefits liver high quality health care to a ready medical force through stra- local/nh pensacola/.

at the Pain Management Clinic, The command is comprised of the patients need a referral from their main hospital and 10 branch health primary care manager (PCM). For clinics across five states. To find out ricular acupuncture, which involves describe the procedure and the ex- can remain for up to three days be- more information, please contact more, visit http://www.med.navy. the Pain Management Clinic at mil/sites/pcola/Pages/default.aspx (850) 505-PAIN (7283). or download the command's mobile Established in 1826, Naval Hos- app (keyword: Naval Hospital Pen-

For more news from Naval Hos-

Officials detail progress on security clearance investigations, transfer to DOD

By Jim Garamone Defense.gov

WASHINGTON

Defense Department and Office of Personnel Management officials continue to make progress on the security clearance backlog even as they move forward with merging the National Background Investigations Bureau into DOD.

Garry Reid, DOD's director for defense intelligence, and Charles S. Phalen Jr., the NBIB director, testified before the House Armed Services oversight and investigations subcommittee Dec. 12.

Reid said DOD continues to work with interagency partners to transfer the functions, personnel and resources of the bureau to the Defense Security Service. The service will be responsible for conducting background inves-

tigations. OPM previously held this responsi-

Speeding Up the Clearance Process

In addition, Reid's organization put in place changes to the process to speed clearance procedures and cut down the backlog of pending requests. "Overall, these new measures have helped reduce the inventory of DOD investigations by almost 18 percent over the past four months," he said in written testimony to the subcommittee. "We will build on this work in the coming months – continuing to focus on backlog reduction as we develop detailed plans for the transfer and transition."

DOD has roughly 1.1 million personnel enrolled in the Continuous Evaluation Program. "We are planning to expand enrollment to encompass the entire population eligible for access to classified information or to hold a

sensitive position by fiscal year 2021," he said.

The Defense Security Service worked extensively to realign the bureau's functions, personnel, and resources. "We will soon establish a Personnel Vetting Transformation Office to develop detailed transfer plans and facilitate implementation," he said.

The office will also examine cutting-edge technology to alleviate the burdens of costly, time-intensive investigations. "We acknowledge the key challenges ahead and are prepared to address any obstacles that arise including logistics, budget, human resources and cultural issues," Reid said.

Tackling the Backlog

of the background investigations within the federal government. "At its peak in April 2018, NBIB's inventory was at approximate-

ly 725,000 investigative products, including simple record checks, suitability and credentialing investigations and more labor-intensive national security investigations," Phalen said. "Today, our inventory is at 605,000 investigative products, a reduction of over 16 percent, and we continue to reduce the 'backlog' by an average of 3,000 – 4,000 cases every week."

This is happening while the number of cases the bureau receives has increased over the past few months to about 55,000 per week. "We not only managed to keep up, but have surpassed our case closures at approximately 59,000 per week, enabling the inventory to decrease," he said. "We project we will continue to reduce inventory for the foreseeable future at an accelerating rate."

He noted that of the current backlog, 190,000 are for initial secret clearances and 90,000 are for initial top secret investigations. As of Nov. 5, 112,000 of those persons awaiting an initial secret or top secret investigation — or about 40 percent — have been granted interim clear-Right now, the bureau handles 95 percent ances by their agencies while the bureau completes the overall investigation.

Naval Mobile Construction Battalion 1 and volunteers help keep Pohnpei clean

By MC2 Kory Alsberry

Commander, Task Force 75

POHNPEI, FEDERATED STATES OF MICRONESIA

Sailors with Construction Civic Action Detail, Federated States of Micronesia (CCAD FSM) assigned to Naval Mobile Construction Battalion (NMCB) 1 along with employees bassies to cleanup the causeway," said Lt. j.g. Jon Dean, ofa roadway cleanup community relations (COMREL) event, chance to prevent discarded trash from polluting the water struction in the U.S. 7th Fleet area of operations.

Jan. 5 in Pohnpei.

The volunteers picked up over 20 bags of rubbish along

"This event was a great opportunity for our team to work with our friends from the US, Australian, and Japanese em-

Pohnpeians use to catch fish."

COMREL events allow service members an opportunity to

interact and build relationships with the people of Pohnpei. "It's important to keep this road clean, my kids walk through here everyday," said Kathy Santos, a Japan Embassy volunteer. "It's important to keep this community clean and show Pohnpei's beauty."

The highway cleanup is one of many COMREL events the causeway that leads from Pohnpei airport into the city of CCAD FSM Sailors have participated in since deploying to Pohnpei in August.

NMCB 1 is assigned to CTF 75 and is the primary expeditionary task force responsible for the planning and execution of coastal riverine operations, explosive ordnance disposal, from US, Australian and Japanese embassies participated in ficer in charge of CCAD FSM. "More importantly, this is a diving engineering and construction, and underwater con-

NIOC Georgia Sailor selected to Warrant Officer 1, Navy's first Since 1975

From U.S. Fleet Cyber Command/U.S. **TENTH Fleet Public Affairs**

FORT GORDON, GA.

A Sailor assigned to Navy Information Operations Command (NIOC) Georgia was selected December 7 as one of the Navy's first warrant officer 1s since the rank was discontinued in 1975.

nician (Networks) 1st Class Nicholas T. Drenning and five other petty officers to the newly reestablished rank.

The warrant officer 1 rank was reinstated through the Cyber Warrant Officer In-Service Procurement Selection Board in ployment of Naval forces as directed by order to retain cyber-talent and fill leadership roles. The Navy began accepting applications in June 2018 from CTNs in the paygrades of E-5 and E-6 who met Naval Enlisted Classification and time-in-service of more than 14,000 Active and Reserve

promoted to petty officer first class in December, applied for the warrant officer program to remain on a technical career path and shape the Navy's cyber forces. He said he believes a strong technical background and dedication to training others directly contributed to his selection.

to myself and the warrant officer selection board that they chose the right candidate" Drenning said. "Now I am excited to set a and space. new precedent and build on the heritage and traditions that make the Navy unique."

listed service and is slated to be appointed FCCC10F/ or follow us on twitter @USto warrant officer 1 in September. He said FLEETCYBERCOM. he looks forward to working with the other warrant officer selectees many of whom he Fleet Cyber Command/U.S. 10th Fleet, visit has worked with previously in Maryland www.navy.mil/local/FCCC10F/.

"My personal focus will be fulfilling the intent of the program, which stresses technical expertise," Drenning said. "Part of shaping our community is going to be building effective relationships with junior-enlisted, the chief's mess and fellow officers."

Upon appointment, Drenning said he looks forward to filling many different cy-The Navy announced in NAVADMIN ber work roles and mission sets as he helps 293/18 the selection of Cryptologic Tech- to shape policy and build an effective cyber

> NIOC Georgia conducts SIGINT, cyber and information operations for Fleet, Joint and National Commanders. The command supports operational requirements and decombatant and service component com-

Since its establishment, FCC/C10F has grown into an operational force composed Sailors and civilians organized into 28 ac-Drenning, who was a second class petty tive commands, 40 Cyber Mission Force officer when he submitted his package but units, and 26 reserve commands around the globe. FCC serves as the Navy component command to U.S. Strategic Command and U.S. Cyber Command, and the Navy's Service Cryptologic Component commander under the National Security Agency/Central Security Service. C10F, the operational arm of FCC, executes its mission through a task "After taking the enlisted advancement force structure similar to other warfare comexam multiple times, I wanted to prove it manders. In this role, C10F provides support of Navy and joint missions in cyber/ networks, cryptologic/signals intelligence

For news and information from Commander, U.S. Fleet Cyber Command / Drenning currently has nine years of en- U.S. 10th Fleet, visit www.navy.mil/local/

For more news from Commander, U.S.

U.S. Navy photo

Cryptologic Technician (Networks) 1st Class Nicholas Drenning receives his promotion frocking letter from NIOC Georgia Commanding Officer, Captain William Kramer.

MyNavy Career **Development** Symposium to visit Hawaii

From Navy Personnel Command Public **Affairs**

MILLINGTON, TENN.

The MyNavy Career Development Symposium (CDS), hosted by Navy Personnel Command, will be visiting Joint Base Pearl Harbor-Hickam Jan. 16-17 to showcase Sailor 2025 career and personnel management initiatives to Sailors in the region.

The symposium is scheduled for two days at Sharkey Theater with two sessions each day. The E1-E6 sessions are Wednesday, Jan. 16 starting at 7:30 a.m. and 12:45 p.m. The CPO and Officer sessions are Thursday, Jan. 17 starting at 7:30 a.m. and 12 p.m.

MyNavy CDS brings senior Navy leadership directly to Sailors to inform them of new Navy programs and initiatives, and how these changes will be affecting them to make life as a Sailor less stressful and less difficult to

"CDS Hawaii provides us the opportunity to engage with our Pacific Fleet Sailors and talk about all the new programs and changes happening in the personnel world. We are pushing hard to modernize our personnel systems so our Sailors can focus on training, readiness and mission success. It's our Sailors on the deck plates who are key to building and growing the Navy Our Nation Needs," said Chief of Naval Personnel (CNP) Vice PACT (Professional Apprenticeship Career Adm. Robert Burke.

Key topics to be presented include: Sailor 2025 programs, The Navy the Nation Needs, MyNavy Career Center, the Performance Evaluation Transformation, Detailing Process and Placement, Enlisted Advancement, Modern Training Delivery (Ready Relevant Learning), MyNavy Portal, and special interest topics.

CNP will host a senior leadership panel Q&A session, giving Sailors a unique opportunity to ask questions directly to senior leadership and voice their interest about the changes.

"CDS also gives Sailors a chance to see what we are working on and give us direct feedback", added Burke. "We made significant strides in 2018 and as we move into 2019, we are focusing on delivering more

MC2 Matthew Riggs

Chief of Naval Personnel Vice Adm. Robert Burke, right, discusses future policy changes with Sailors during the Career Development Symposium at Commander Fleet Activities Yokosuka. The symposium, hosted by Navy Personnel Command, is visiting Japan to reach out to Sailors and inform them of the benefits available from the personnel modernization initiatives of the Sailor 2025 program.

major changes to our personnel systems, improving our processes and increasing initiatives to better the lives of our Sailors and their families."

Sailors will also be able to meet with detailers and community managers to discuss orders, career paths, or just learn about the options they have to manage their career. Also Tracks) Sailors are especially encouraged at-

tend and may potentially be able to get a rate. Don't miss this valuable chance to meet with top Navy leadership, including Chief of Naval Personnel, enlisted community managers and detailers.

For more information about MyNavy CDS Hawaii visit: https://www.public.navy.mil/ bupers-npc/career/talentmanagement/Pages/

For more news from Navy Personnel Command, visit www.navy.mil/local/npc/.

Yeoman 1st Class Kathryn Patten, center, a command career counselor assigned to Navy Recruiting Command Richmond, fills out Career Wayponts (C-Way) applications with Chief Yeoman Curtis Aldridge, the enlisted community manager technical advisor assigned to Navy Personnel Command (NPC), during the My Navy Career Development Symposium at Naval Station Norfolk. The symposium, hosted by NPC, is in the Norfolk area to reach out to Sailors and inform them of the benefits available from the personnel modernization initiatives of the Sailor 2025 program.

CJTH continues to provide superior care for U.S., **Coalition** forces

By Senior Airman Kaylee Dubois 455th Air Expeditionary Wing Public Affairs

BAGRAM AIRFIELD, AFGHANISTAN

The noise of combat surrounds him. He's hurting. He's bloodied and he's confused. Next thing he knows, he looks up and sees the flag. In that moment in time, he knows he's going to be safe and he's going to see his family again. He knew he was at the Craig Joint Theater Hospital at Bagram Airfield, Afghanistan.

"That flag is a huge symbol for our patients," said Col. (Dr.) Robert York, 455th Expeditionary Medical Group commander. "It's a huge symbol for us too. It brings a huge sense of pride for me and this facility. When our patients see that flag they know that they are safe and they know they are going to get the world's best health care right here in Afghanistan."

This symbol of protection and pride is a 30 foot by 50 foot flag hanging above what is known as "Warrior's Way," which is along the path the patient takes to get life-saving medical care.

The Path

The path of the patient is the flow of the patient from crossing the gates to Craig Joint Theater Hospital through all levels of care and then ultimately out to the aircraft to fly to Landstuhl, Germany for definitive care.

Once patients land at Bagram Airfield, before even entering the hospital, they are thoroughly assessed, administratively inprocessed and are checked for any explosive ordnance or weapons.

They are immediately taken into the trauma center to be rapidly assessed and resus-

Senior Airman Kaylee Dubois

A medical team transports a patient by a stretcher to Craig JointTheater Hospital at Bagram Airfield, Afghanistan, Dec. 10, 2018. Before entering the hospital, patients are thoroughly assessed, administratively in-processed and checked for any explosive ordnance or weapons.

citated, either with blood or fluid products, and provided any emergency types of procedures, such as thoracotomies.

While in the trauma bay patients will receive an initial evaluation then they will either receive a CT scan, or be moved directly to the operating room, depending on the injuries and patient condition.

After receiving life-saving care, U.S. and Coalition members are flown to Landstuhl or the United States within 24-72 hours by aeromedical evacuation or a critical care air transportation team.

The Care

The 455th EMDG is the medical component of Task Force Medical-Afghanistan, providing combat medical services and support to U.S. and coalition forces throughout

Additionally, they serve as hub for all aeromedical evacuation missions within the Combined Joint Operations Area-Afghani-

"We are the go-to place for patients," York said. "This is the U.S. Central Command's biggest, 'baddest,' most capable medical operation center in the entire [area of respon-

With a 99.3-percent survival rate, the hospital staff have reason to be proud.

For Lt. Col. (Dr.) Valerie Sams, 455th EMDG trauma medical director, also known as the trauma czar, her goal is to keep the statistic level, or even get it to 100-percent.

As the trauma czar, Sams is responsible for coordinating all of the patient's treatments, as well as making the final decision of their care.

Sams doesn't take on all of this pressure on her own. She looks to every specialty doctor available to her patients before coming to a decision, even if it is a difficult one.

"We have a pretty tremendous team here," Sams said. "I am honestly surprised how hard people work in their jobs every day."

The Team

Sams noted her medical staff comes from all different specialties, yet step outside of their comfort zones to make sure the mission gets done.

"We have nurses who come from labor and delivery or technical staff that come from outpatient clinics, and they come here and work in an environment they are not en-

tirely used to," Sams added. "They step up to the plate, and that's really what makes our success a reality."

For both York and Sams, working at the hospital in their respective positions has reinforced years of hard work and dedication in their profession.

York joined the Air Force hoping to "effect change and improve people's lives downrange." Sams knew at a young she wanted to be a doctor, and being a surgeon fell into all of her expectations.

"I think there is no better way to connect to the mission than to be here to take care of those who are putting their lives on the line," Sams said. "Somebody has to be there to either put the pieces back together or to just pick up the pieces."

York and Sams couldn't think of a better job than what they are doing right now.

"This is the 'away game,' and not only do I believe that, but for me this is the 'Super Bowl,' York said. "This is the best job in the world. I'm doing this so hopefully my kids don't have to someday do it."

EDUCATING LITARY

American Military University was founded by a Marine Corps officer to provide military members with a portable, relevant, and affordable education. Today, the university is proud to be the #1 provider of higher education to the U.S. military.

At AMU, you'll find more than 200 mission-relevant degrees and certificates and a network of advisors to help you succeed. We limit your out-of-pocket costs by providing tuition grants for military servicemembers and spouses, technology fee waivers for active-duty members, transfer credit for military experience and training, and undergraduate books at no cost.

PROGRAMS START MONTHLY. CONTACT OUR BASE REP TO LEARN MORE.

REBECCA HUGHES-HAYNES 757-375-6844 | rhhaynes@apus.edu

AMU.APUS.EDU/REP

National Maritime Intelligence-Integration Office announces annual award for MDA Excellence

By Christopher Hickey

National Maritime Intelligence-Integration Office (NMIO) Public Affairs

ALEXANDRIA, VA.

Directors of the Orange County Intelligence Assessment Center and the Joint Regional Intelligence Center-Los Angeles have become the recipients of the annual National Maritime Domain Awareness Executive Steering Committee (MDA ESC) Award.

Chief of the Maritime Security Department in the National Maritime Intelligence-Integration Office (NMIO) John Sanford presented the MDA ESC Award to the directors during the 2018 National Fusion Center As-

sociation Annual Training Event in Alexandria, Virginia in December, 2018.

"It is certainly an honor to recognize the work of the Orange County Intelligence Assessment Center and the Joint Regional Intelligence Center-Los Angeles' work to improve maritime information sharing and collaboration on behalf of the MDA ESC," said Sanford, who presented the award to the directors the MDA ESC.

"Their work is a great example of how fusion centers, working with their partner law enforcement agencies, can improve security in our coastal waters, Sanford said.

The MDA ESC recognized the Orange

County Intelligence Assessment Center and the Joint Regional Intelligence Center-Los Angeles, for distinguishing themselves in expanding their collaborative efforts in supporting the Department of Homeland Security's Regional Coordinating Mechanism's maritime law enforcement operations in the Los Angeles-Long Beach Coast Guard Sector.

on behalf of Rear Adm. Bob Sharp, chair of the local Coast Guard and Customs Border territorial governments; maritime industry; Protection intelligence personnel, and have academia; and our international partners. provided intelligence support to numerous state, local and federal law enforcement nmio.ise.gov/index.htm. agencies to counter illicit activities along the Southern California coast.

The centers have successfully proven the

value in sharing maritime intelligence and information, and the value in collaborating on intelligence assessments and other products. Their collective efforts have now spread across five counties, leading to numerous successful prosecutions and the effective interdiction of illicit shipments of people and cargo prior to their arrival on our shores.

The Director of National Intelligence, in cooperation with Navy and Coast Guard created NMIO in 2009 to advance governmental collaboration and unity of effort as outlined in the 9/11 Commission Report, the Intelligence Reform and Terrorism Prevention Act of 2004, and the National Strategy for Maritime Security. NMIO facilitates information sharing and collaboration across the Global Maritime Community of Interest, which con-These two centers are proven partners to sists of U.S. federal, state, local, tribal, and

To learn more about NMIO go to http://

Cmdr. Michael Fabrizio, ex-

ecutive officer of the Whidbey Island-class amphibious dock landing ship USS Fort

McHenry (LSD 43), observes from the bridge wing as Fort McHenry pulls into Constanta, Romania for a scheduled port

visit, Jan. 7, 2019.

MC3 Christopher Roys

Fort McHenry arrives in Romania

By SN Dominic L. Holder

CONSTANTA, ROMANIA

The Whidbey Island-class amphibious dock landing ber of the Kearsarge Amship USS Fort McHenry (LSD 43) arrived in Con- which also consists of the stanta, Romania, Jan. 7 for a Wasp-class amphibious asscheduled port visit.

visit for Fort McHenry, class amphibious transport which deployed from its dock ship USS Arlington homeport of Mayport, Flori- (LPD 24), Fleet Surgical da, Dec. 16, 2018.

of Fort McHenry have a (HSC) 26, Tactical Air Congreat opportunity to expe- trol Squadron (TACRON) rience a historic city," said 21, components of Naval Cmdr. Steve Schmidt, com- Beach Group 2 and the emmanding officer of Fort barked staff of Amphibious McHenry. "We stand togeth- Squadron 6. er with our Romanian allies and partners to maintain a safe, secure and prosperous

region. Strong relationships are the foundation of peace and prosperity."

Fort McHenry is a memphibious Ready Group, sault ship USS Kearsarge Constanta is the first port (LHD 3), the San Antonio-Teams 2 and 8, Helicop-"The Sailors and Marines ter Sea Combat Squadron

The Whidbey Island-class amphibious dock landing ship USS Fort McHenry (LSD 43) pulls into Constanta, Romania, for a scheduled port visit, Jan. 7, 2019. Fort McHenry and embarked 22nd Marine Expeditionary Unit are on a scheduled deployment as part of the Kearsarge Amphibious Ready Group in support of maritime security operations, crisis response and theater security cooperation, while also providing a forward naval presence.

3D PRINT | Repairs made by printer

Continued from B1

get a metal plate manufactured and bolt it into tended piece to rotate as needed." place. We got together with repair division, and Cmdr. Holland (Stennis' chief engineer) came up with a more sophisticated way using 3D printing to manufacture a solution."

Grimm's design for a replacement part was used as the model for the manufactured piece.

"We put together the support structure based on the design Lt. j.g. Grimm recommended," said Cmdr. Ken Holland, the chief engineering officer onboard John C. Stennis. "Using the understanding of how the additive manufacturing process works and how the

create imaginative solutions provides more ing for a replacement part to arrive. flexibility to repair equipment. This fix alserve a plethora of programs.

to restore a system to operation," said Holland. "It's probably not the way the manufac-

ponent off of one Sailor's idea."

component operated, we were able to build ity took less than one day. The temporary fix expand as the Navy fields additive manufaca temporary support system to allow the in- provided by additive manufacturing allowed turing capability in the fleet over the next the ship to continue operating at full capacity, couple of years." Providing Sailors with the technology to rather than spending four to eight weeks wait-

mission by maintaining communications that tems to keep them in the fight," said Capt. Jason Bridges, OPNAV N415 Branch Head and "The 3D printing equipment allows us the Navy Lead for additive manufacturing. "Adopportunity to come up with alternative ways ditive Manufacturing adds a new, extremely systems to operations, even if only temporarturer meant for it to work. In this case, it's a ily. This example of fixing the CBSP antenna temporary fix. We were able to fix this com- aboard Stennis demonstrates this potential of (CVN 74), visit www.navy.mil/local/cvn74/.

additive manufacturing to enhance a ship's The entire process from conception to real- combat endurance, an ability that will rapidly

The John C. Stennis Carrier Strike Group is deployed to the U.S. 5th Fleet area of opera-"Since its founding, our Navy has relied on tions in support of naval operations to ensure lows the ship to stay online and complete its the innovation of our sailors to fix our sys- maritime stability and security in the Central Region, connecting the Mediterranean and the Pacific through the western Indian Ocean and three strategic choke points.

For more news on John C. Stennis, visit capable tool that gives us the ability to return www.stennis.navy.mil or follow along on Facebook at www.facebook.com/stennis74.

For more news from USS John C. Stennis

UNDERSECRETARY | Building military

ties in Europe

Continued from B1

Trident Juncture Exercise

borders Russia in the far north and has to police a coast cut by fjords came in the afterglow of the very successful NATO Trident Juncture exercise. Trident Juncture - the largest NATO exercise in years - demonstrated the will and proficiency of the 29-member alliance. The land portion of the exercise took place in Norway's villages and towns, in meeting service members from operate on the seas." many nations.

Navy Cmdr. Axel Steiner, right, commanding officer of U.S. Aegis Ashore Missile Defense System, gives Navy Undersecretary Thomas B. Modly a tour system at Naval Support Facility Deveselu, Roma-

The sea portion of the exercise demonstrated the difficulty in operations in the environment, he said. "Everyone came away from that exercise extremely pleased with how it went and what they learned," Modly said. "I suspect we will be continuing those types of activities."

geographic level, but remarkably similar in the appreciation of the U.S. and NATO alliance. Romania Norway is in a complex area, as it emerged from behind the Iron Curtain in 1989.

"Romanians are looking to see and island chains. Modly's visit that the United States is there and supportive of them," Modly said. "Right in their back yard, they are dealing with Russian incursions on national sovereignty in Ukraine, and that has been exacerbated in recent weeks because of the recent Kerch incident. They are very concerned about this and want us to stand with and the Norwegians talked to the them to enforce international stanundersecretary about their pleasure dards that govern how ships should

> Modly spoke with younger Romanians who were studying about the NATO alliance. "I came away from that understanding they are very, very proud of being part of NATO and they are really trying to get their younger population to understand the alliance," he said.

Missile Facility in Romania

In Romania, Modly visited sailors manning the Aegis-Ashore facility in Deveselu. The ballistic missile defense facility is designed to shield allies from the threat of Iranian missiles. It is fully operational, and when joined by the one Romania is totally different on a under construction in Poland, it will

Cmdr. Axel Steiner, commanding officer of U.S. Aegis Ashore Missile Defense System (AAMDS) provides a tour to the Under Secretary of the NavyThomas Modly of the AAMDS at Naval Support Facility (NSF) Deveselu. AAMDS and NSF Deveselu are co-located with the Romanian 99th Military Base and play a key role in ballistic missile defense in Europe. Modly is on a multination visit to the European region focused on strengthening partnerships and cooperation.

help bring security to the region. He said he came away impressed with "When you go into the Aegis tower, it is sort of like you are on a ship,

get credit for sea duty. The Roma- ors, he said, but more importantly, the facility and the team running it. nians are investing in facilities for they like the concrete example of the facility's crew.

Both countries want more Navy these ships mean. without the sense of motion," he ships to visit, Modly said. "That is the first thing I get asked," he added.

Sailors deploy to the facility and The nations enjoy hosting the sail-U.S. support and engagement that GEICO MILITARY

geico.com | 1-800-MILITARY | Local Office

INTRODUCING MILITARYNEWS.COM

ATTENTION MILITARY FAMILIES: now there's a regional website just for you! **MilitaryNews.com** assists active duty military and their families, both during their transition and throughout their residence here in Hampton Roads.

There's an abundance of information at your fingertips!

* RELOCATION INFO

All the resources you need to make Hampton Roads your home.

★ DISCOUNTS & DEALS

Great deals are easy to find with MilitaryNews.com's list of military discounts and military-only coupons and contests!

EVENTS & CALENDAR

Looking for fun, military friendly events for the whole family? Check out our events and calendar pages for all the military happenings.

★ MILITARY NEWS & BLOGS

Find information for military families by military families. Our slate of bloggers are all connected to the military and want to help you make the most of your time in Hampton Roads.

PLUS SO MUCH MORE.
CHECK OUT MILITARYNEWS.COM TODAY!

USS Vella Gulf returns from eight-month deployment

NORFOLK

The guided-missile cruiser USS Vella Gulf (CG 72) returned to its homeport at Norfolk Naval Station, Dec. 15, following an eight-month deployment to the U.S. 5th Fleet area of operation.

Vella Gulf departed Norfolk April 23, as an independent deployer, to support maritime security operations in the Arabian Gulf. With their ballistic missile defense capability, the cruiser and its crew were an asset there for more than six months

U.S. Navy photo

Trump signs order to improve mental health resources for transitioning veterans

WASHINGTON

Transitioning service members and veterans can now receive up to a year of mental health care from the Veterans Affairs (VA) Department after discharge from the service, according to an executive order President Donald J. Trump signed Jan. 10.

The order, "Supporting Our Veterans During Their Transition From Uniformed Service to Civilian Life," directs the Defense, Veterans Affairs and Homeland Security departments to develop a joint action plan to ensure the 60 percent of new veterans who now do not qualify for enrollment in health care — primarily because of a lack of verified service connection related to the medical issue at hand — will receive treatment and access to services for mental health care for one year following their separation from service.

Snow Storm sweeps across Hampton Roads

NORFOLK

A heavy mix of snow, sleet and freezing rain swept across Hampton Roads Jan. 3, with winds reaching up to near hurricane force along the Chesapeake Bay Bridge-Tunnel early Thursday morning.

Approximately 900 miles of roadway needed to be covered with about 1500 tons of sand and salt mixture during the storm. Once the roads accumulated 3 inches of snow or more, about 35 plows worked together to clear the roads.

USS Theodore Roosevelt, French ship Chevalier Paul cross deck Sailors in Arabian Gulf

ARABIAN GULF

Twenty four Sailors assigned to the Theodore Roosevelt Carrier Strike Group (TRCSG) participated in a "cross deck" event with personnel assigned to the French Horizon-Class destroyer FS Chevalier Paul (D621), while deployed in the Arabian Gulf, Jan. 13-17.

Cross decking is an exchange which allows sailors from both navies to experience life aboard a foreign vessel, as well as learn from coalition partners operating together.

USS Wyoming arrives at NNSY for an Engineered **Refueling Overhaul**

NORFOLK

USS Wyoming (SSBN-742) arrived at Norfolk Naval Shipyard (NNSY) Jan. 9 for its 27-month Engineered Refueling Overhaul (ERO). As a critical piece in the country's nuclear deterrence strategy, the submarine will be refueled and upgraded during this major availability.

In a first for NNSY, Enlisted Women at Sea ship alterations will be performed onboard, modifying the layout of berthing areas. For the other work, the availability is highly similar to the shipyard's ERO currently being conducted on USS Rhode Island (SSBN-740), allowing the Wyoming project to leverage off record-setting successes and valuable experience gained during that overhaul. "Apples to apples, it's pretty much the same," Project Superintendent John Walker said. "We're looking to get at least 70 percent of the employees who worked on the Rhode Island to roll over to the Wyoming."

A facelift for Naval Station Norfolk's fitness programs

After close to three years of efforts, Naval Station (NAVSTA) Norfolk's N-24 Gym is one of the first naval commands to acquire the new Navy Operational Fitness and Fueling Station (NOFFS) equipment.

The NOFFS program started in 2009. Their system focuses around health and fitness regimes that are designed to improve sailor's operational performance, provide foundational and performance nutrition guidance and decrease incidences and severity of musculoskeletal injuries related to physical training.

Excellent benefits, excellent pay: Navy hiring civilian police officers

The Navy is looking to expand the civilian police force for installations in Navy Region Mid-Atlantic.

No experience is required and the hiring process is being done through direct hire authority which will streamline the process to help identify candidates who fit the job. Applicants must be 21 and pass a background check, a physical agility test and a drug screening.

Senate staff delegation visits USS George H.W. Bush

The aircraft carrier USS George H.W. Bush (CVN 77) welcomed a three-member senatorial staff delegation aboard to observe in-port operations, Feb. 20.

The delegation, representing Sen. Mark Warner of Virginia includes Ms. Caroline Wadhams, military legislative assistant and national security advisor; Mr. Zach Lewis, defense legislative correspondent; and Ms. Charlotte Hurd, local defense military assistant. Their visit to George H.W. Bush allows the group to expand their understanding of ship capabilities and interact with Sailors from their state.

Harry S. Truman Carrier Strike Group completes COMPTUEX

The Harry S. Truman Carrier Strike Group (CSG) returned to Naval Station Norfolk after completing their Composite Training Unit Exercise (COMPTUEX) March 1, certifying the strike group ready for deployment.

Harry S. Truman CSG got underway Feb. 1, to participate in COMPTUEX — a series of training scenarios that tested the strike group's abilities in multiple categories including air warfare, strait transiting, visual information, responses to surface and subsurface contacts, electronic attacks and more.

F/A-18F crash off the coast of Florida

NORFOLK

The F/A-18F crash which occurred on Wednesday, March 14 just east of Naval Air Station Key West is currently under investigation. Today, the squadron took the day off from training in order to grieve. The remaining squadrons of Carrier Air Wing EIGHT were briefed on the mishap and then resumed normal training operations. The F/A-18F remains in the water where it crashed and will stay there until a Mishap Investigation Board (MIB) conducts its investigation. The MIB consists of high qualified Naval officers with extensive experience in all aspects of aviation. The MIB thoroughly examines previous aircraft maintenance, number of hours flown on the aircraft, physical condition of the aircrew and their activities previous to the accident.

U.S. Navy photo

Professional military knowledge transitions to stand-alone electronic exams

PENSACOLA, FLA.

The professional military knowledge (PMK) section of the Navy-Wide Advancement Exam (NWAE) will transition to a stand-alone, once-per pay grade, electronically-delivered eligibility exam starting in October 2018 as announced in NAVADMIN 085/18.

The electronic PMK eligibility exam (PMK-EE) will expand from the current 25 questions to 100 for the standalone exam, but Sailors will only have to pass that exam once per pay grade. The PMK information will be removed from the NWAE starting with the September 2019 Cycle 244 (E-4/5/6). Future NWAEs will then consist of 175 rating-related questions.

USS Hue City rescues distressed mariners

ATLANTIC OCEAN

Guided-missile cruiser USS Hue City (CG 66) rescued three fishermen March 27 off the coast of Georgia.

At approximately 4 a.m. Hue City was notified by the U.S. Coast Guard and guided-missile destroyer USS Mitscher (DDG 57) that a small craft in their vicinity had issued a distress signal and needed assistance.

U.S. Navy photo

U.S. Navy photo

US, allies strike Syrian targets in response to chemical attacks

WASHINGTON

U.S., French and British forces have struck targets in Syria as punishment for Syrian leader Bashar Assad using chemical weapons against his own people.

President Donald J. Trump announced the combined force launched precision strikes against the chemical weapons capabilities.

The strike against the capabilities is designed to stop Assad from using the banned weapons.

2017 Sailors of the Year advanced to chief petty officer

WASHINGTON

The 2017 Sailor of the Year winners were meritoriously advanced to Chief Petty Officer during a ceremony held at the United States Navy Memorial, May 17.

The Sailors meritoriously advanced to Chief Petty Officer were:

- Chief Naval Air Crewman (Operator) John Herrman, U.S. Fleet Forces Sea Sailor of the Year
- Chief Engineman Brandon Lovell, Navy Reserve Sailor of the Year
- Chief Culinary Specialist Latoya Farrish, U.S. Pacific Fleet Sea Sailor of the Year
- Chief Legalman Jean Yusten, U.S. Naval Forces Europe-Africa / U.S. 6th Fleet

MCPON holds all-hands call in Guam, announces 'Laying the Keel'

ASAN, GUAM

Master Chief Petty Officer of the Navy (MCPON) Steven Giordano kicked off his tour of the Indo-Pacific region with a stop in Guam to meet with Sailors during an all-hands call at the U.S. Naval Base Guam theater, April 24.

During his visit, MCPON announced "Laying the Keel — Developing the Backbone of Our Navy," a document which serves as a vision for enlisted leader development.

"Laying the Keel" provides junior Sailors an earlier opportunity to learn leadership skills and prepare themselves to become future leaders.

Navy revises PCS rules to minimize disruption for school-aged dependents

WASHINGTON

Effective immediately, to minimize the disruption to the education of school-aged children and increase family stability, Navy has revised the delayed dependent travel policy for Sailors who are undergoing a permanent change of station (PCS) and have school-aged dependents.

In line with joint travel regulations, when PCS orders have been issued, a Sailor's dependents may perform PCS travel at a different time. The Sailor may also be authorized a housing allowance based on the location at which the dependents maintained a permanent residence, at the previously approved designated place or the old permanent duty station.

USFF holds change of command, welcomes 42nd commander

NORFOLK

Adm. Chris Grady relieved Adm. Phil Davidson as commander, U.S. Fleet Forces (USFF) and U.S. Naval Forces Northern Command, in a ceremony aboard aircraft carrier USS George H. W. Bush (CVN 77) in port Naval Station Norfolk, Virginia, May 4.

Nearly 500 civilian and military guests gathered to welcome Grady and bid fair winds and following seas to Davidson as he departs after more than three years in command.

Wear test of two-piece flame resistant variant begins

Based on a strong demand signal from the fleet, U.S. Fleet Forces (USFF) Command, on May 14, began fitting Sailors for a wear test to prototype a two-piece flame resistant organizational clothing variant.

More than 300 Sailors at 34 affoat and operational shore commands in the U.S. and overseas will participate in the wear test. The trial period will run until September 2018 to determine if the two-piece variant will support all of the requirements for operational units.

Navy releases new parental leave program

WASHINGTON

Navy announced the establishment of the Military Parental Leave Program in NAVADMIN 151/18, released June 21. The new program increases parental leave and combines the current family leave policies into one. The Military Parental Leave Program also aligns the Navy with recently released Department of Defense guidance pertaining to changes about parental leave.

Under the new program, parental leave for the secondary caregiver increases from, 10 days to 14 days, and consolidates Adoption Leave MILPERSMAN 1050-420, Paternity Leave MILPERSMAN 1050-430 and Maternity Leave MILPERSMAN 1050-435 into the Military Parental Leave Program MILPERSMAN 1050-415 that will be published at a later date.

U.S. Navy photo

Truman Strike Group returns to Eastern Mediterranean to support OIR

MEDITERRANEAN SEA

The Harry S. Truman Carrier Strike Group (CSG) returned to the Eastern Mediterranean Sea to resume flight operations in support of Operation Inherent Resolve (OIR), June 10.

"Bringing the Harry S. Truman strike group back into the fight against ISIS sends a powerful message to our partners that we are committed to peace and security in the region, and anywhere threatened by international terrorism," said Rear Adm. Gene Black, commander of the Harry S. Truman CSG. "Once again we demonstrate the incredible flexibility and capabilities of a carrier strike group; we are combat-proven and ready to answer the call anytime and anywhere to carry out any mission we are

NATO's oldest allies unite

ATLANTIC OCEAN

From July 2 to July 6, aircraft from Carrier Air Wing One (CVW-1), embarked aboard USS Harry S. Truman (CVN 75), conducted integrated flight operations with French Naval Aviation aircraft as part of French Air Defense week.

The purpose of the exercise was to increase readiness and demonstrate the ability to operate together by practicing air warfare and strike techniques, to include dissimilar air combat training.

U.S. Navy photo

Navy reestablishes Sailor early return-to-sea policy

MILLINGTON, TENN.

In an effort to fill critical billets at sea, the Navy announced June 27 that it has increased detailers' authority to transfer Sailors from their shore duty assignment earlier than their projected rotation date (PRD).

Announced in NAVADMIN 156/18, the Sailor Early Return to Sea (SERTS) policy enables enlisted rating detailers to begin filling high-priority E4 — E9 sea duty billets by using an increased distribution authority.

U.S. Navy photo

CNRMA holds Change of Command, Retirement Ceremony

NORFOLK

Rear Adm. Charles W. Rock relieved Rear Adm. John C. Scorby Jr. as Commander, Navy Region Mid-Atlantic (CNRMA), during a change of command ceremony held at Naval Station Norfolk, July

The change of command ceremony was immediately followed by a retirement ceremony for Scorby.

Changes announced to Post-9/11 GI Bill transferability

WASHINGTON

Department of Defense released changes to department policy on the transfer by service members in the Uniformed Services of "Post-9/11 GI Bill" education benefits to eligible family member, July 12.

Effective July 12, 2019, eligibility to transfer those benefits will be limited to service members with less than 16 years of total service, active duty service and/or selected Reserves as applicable.

Navy's first female admiral, Alene Duerk, passes away

2018. She was 98 years old.

U.S. Navy photo

NORFOLK Retired Rear Adm. Alene B. Duerk, the Navy's first female admiral, passed away July 21,

"It took 197 years and a forward-looking Chief of Naval Operations, Elmo Zumwalt, to break with tradition before Alene Duerk became the first woman admiral in the U.S. Navy," said Naval History and Heritage Command director Sam Cox. "But the credit goes to Duerk. From the crucible of caring for wounded Sailors, Marines and prisoners of war during World War II in the Pacific, she blazed a trail of stellar performance in tough jobs, serving as an inspiration for an ever increasing number of women officers who have followed her path."

Farewell to a Legend and **Shipmate:** Sen. John S. **McCain III** passes away

U.S. Navy photo

WASHINGTON

Senator and retired Capt. John S. McCain III, former prisoner of war, passed away Aug. 25, 2018, at the age of 81. McCain had been battling an aggressive type of brain tumor known as a glioblastoma since at least the summer of 2017.

Secretary of the Navy Richard V. Spencer, Chief of Naval Operations Adm. John Richardson and the commanding officer of USS John S. McCain (DDG 56), Cmdr. Micah Murphy, released statements Aug. 25 on the death of Senator and Navy veteran John S. McCain III who died Aug. 25 at age 81.

Three aircraft carriers to change homeports

SAN DIEGO

The U.S. Navy announced Aug. 2 that three Nimitz-class aircraft carriers — USS Carl Vinson (CVN 70), USS Abraham Lincoln (CVN 72) and USS John C. Stennis (CVN 74) — will conduct homeport shifts.

MCPON Smith pinned aboard USS **Constitution**

BOSTON

Russell Smith, the Master Chief Petty Officer of the Navy, was pinned to MCPON, Aug. 31, during USS Constitution's underway, which concluded this year's Chief Petty Officer Heritage Weeks.

"To be honest, I can't think of a better place to be pinned," Smith said. "I have a long history with USS Constitution; I'm an honorary crew member. Constitution was the place where I reenlisted the last time. Where I have had so many fun experiences with chiefs and chief selectees."

Chief of Naval Operations Adm. John Richardson announced Smith as the 15th MCPON Aug. 29.

U.S. Navy photo

USFF directs Norfolk ships to sortie, installations set TCCOR III

NORFOLK

Commander, U.S. Fleet Forces Command ordered all Navy ships in the Hampton Roads area to set Sortie Condition Alpha; ships are completing final preparations and will begin to sortie today, ahead of Hurricane Florence.

There are nearly 30 ships preparing to get underway from Naval Station Norfolk and Joint Expeditionary Base Little Creek as Hurricane Florence is forecasted to bring high winds and rain to the Mid-Atlantic coast. Ships will be directed to areas of the Atlantic where they will be best postured for storm avoidance.

When it comes to shipping your personally owned vehicle trust Trans Global Auto Logistics, Inc.

Trans Global Auto Logistics, Inc. is the best choice! With experienced and knowledgeable partners, and a worldwide network of trusted agents, we can provide you with competitive and affordable rates.

Contact us today for a complete, professional, and costeffective shipping package that is tailored to your specific needs.

Going to Guam or Hawaii? Ask us about our specail rates!

LEAVE IT TO US, TO BRING IT TO YOU!

Email: info@tgal.us Tel: 1-800-264-8167 Web: www.tgal.us

FREE STUFF & Weekend Plans Delivered to Your Inbox

Weekend Access offers exclusive contests for the military as well as events you won't want to miss! This weekly E-newsletter is distributed every Thursday to 22,000 opt-in subscribers (and growing) in and around the Hampton Roads region.

Sign Up Today! www.flagshipnews.com/eblas

Advertise Todav! 757.222-3990 or ads@militarynews.com

Navy announces Deployability Assessment and Assignment Program

WASHINGTON

In an effort to maximize warfighting effectiveness and lethality across the force, Navy announced implementation of its Deployability Assessment and Assignment Program in NAVADMIN 239/18, released Sept. 25.

The program will ensure the timely disposition, processing, and accountability of all Active Component, Full Time Support, and Selected Reserve Sailors who are either medically, legally or administratively limited from deployment. The Deputy Chief of Naval Personnel (DCNP) is the single process owner of the program.

U.S. Navy photo

UNITED KINGDOM TUNITED STATES

U.S. Navy photo

U.S. Navy photo

Dunford pleased DOD enters fiscal 2019 with budget

MADRIE

For the first time in a long time, the Defense Department entered the fiscal year with a budget, and the chairman of the Joint Chiefs of Staff said troops should be extremely pleased with the development.

Marine Corps Gen. Joe Dunford, chairman of the Joint Chiefs of Staff, speaks to British Army Gen. Sir Nicholas Carter, chief of the defense staff, prior to the start of a session during the NATO Military Committee Conference in Warsaw, Poland.

USS Harry S. Truman Strike Group joins NATO for Trident Juncture

VESTFJORDEN SEA

The Nimitz-class aircraft carrier USS Harry S. Truman (CVN 75) and select ships from Carrier Strike Group Eight (CSG-8) joined U.S. Army, Air Force and Marine Corps service members Oct. 25 for the largest NATO exercise since 2015 – Trident Juncture 2018 (TRJE 18).

The U.S.'s 14,000-strong combined force will join participants from all 29 NATO member nations, as well as partners Sweden and Finland. The Harry S. Truman Carrier Strike Group (HSTCSG) will send aircraft from embarked Carrier Air Wing One (CVW-1) to conduct sorties, both at-sea and on Norwegian land ranges, nearly every day while participating in TRJE 18. Adding to the exercise, the strike group will be conducting high-end warfare training in air, surface and subsurface operations. Through these focused, multi-mission events, HSTCSG will work alongside allies and partners to refine its network of capabilities able to respond rapidly and decisively to any potential situation.

PAITA, PERU

A team comprised of more than 900 personnel, embarked aboard the hospital ship USNS Comfort (T-AH 20), commenced their second mission stop, in Paita, Peru, as part of U.S. Southern Command's Enduring Promise initiative, Oct. 30.

"This first day has been incredibly busy with setting up the site, unpacking equipment and conducting pre-surgical screenings, which were organized by the Ministry of Health," said Lt. Cdr. Peter McIntyre, officer-in-charge of the San Alfonso Medical Site. "Our partners, the Peruvian police, have been stellar in assisting with patient coordination at the site, and we have been working alongside Peruvian contractors to get both sites prepared for medical care later this week."

U.S. Navy photo

U.S. Navy photo

USS Harry S. Truman celebrates Thanksgiving with CNO, MCPON

MEDITERRANEAN SEA

Chief of Naval Operations (CNO) Adm. John Richardson and Master Chief Petty Officer of the Navy (MCPON) Russell Smith embarked the Nimitz-class aircraft carrier USS Harry S. Truman (CVN 75) Nov. 22 to celebrate the season of giving with Truman's more than 5,000 Sailors.

"Everybody in the United States Navy and national leadership is watching your deployment," said Richardson. "You are really defining the cutting edge of operations as the strike group gets out and exercises the concept of dynamic force employment. And on behalf of everybody who's back home...they are absolutely and tremendously thankful for what you are doing. We are very mindful that while we spend comfortable time at home you are out here at the pointy end of the spear doing tremendously difficult and dangerous work...that you do so to protect America from attack, to promote our interests around the world, and make us a more prosperous nation."

Navy joins the Nation in mourning loss of former President, Sailor George H.W. Bush

WASHINGTON

Among America's few seafaring presidents, former President George H.W. Bush passed away Nov. 30 at his Houston, Texas home at the age of 94.

"Today, I join the Navy-Marine Corps team, our Nation, and the world in mourning the loss of President George H. W. Bush. Navy Pilot. Congressman. Ambassador to the United Nations. CIA Director. Vice President. President. Father. Husband," Secretary of the Navy Richard Spencer said in a statement from Washington. "To paraphrase his own words, President Bush's life is a shining example of service 'like a thousand points of light in a broad and peaceful sky.' I offer my deepest condolences to the Bush family, their friends, loved ones, and all who had the privilege of knowing President H. W. Bush."

USS Oklahoma Sailor killed in Pearl Harbor, interred in Arlington Cemetery

WASHINGTON

Navy Seaman 1st Class William Bruesewitz, killed at the Pearl Harbor attack, was interred at Arlington National Cemetery Dec. 7 on the 77th anniversary of the incident.

Bruesewitz, 26, of Appleton, Wisconsin, was assigned to the battleship USS Oklahoma (BB 37) moored at Ford Island, Pearl Harbor, when the ship was attacked by Japanese aircraft Dec. 7, 1941. The Defense POW/MIA Accounting Agency (DPAA) announced in November that Bruesewitz was accounted for March 19 this year and his remains were being returned to his

TO PLACE AN AD:

Visit placeanad.pilotonline.com

Flagship Values

Hampton Roads Military Classified Marketplace

advertise

weekly publication aimed at military service members, family, and retirees.

announcements

HOW IS YOUR RETIREMENT

OUTLOOK?

Retirement Planning Educational Workshop hosted by HR Retire. Saturday January 12, 2019 at 1:30 pm. Great Neck Area Library 1251 Bayne Dr. 23454. Call 757-807-9505 or email

MLK DAY CELEBRATION Greetings to Everyone The Interna-tional Prayer Group is sponsoring an MLK March on Jan 15th. Every-one is invited. Come & Celebrate MLK Day with his speech "I Have A Dream" Featuring his son MLK III & his daughter.

Religious Announcements

THE INTERNATIONAL PRAYER

GROUP
Greetings to Everyone. We have started an international prayer group, because we believe there is power in prayer & so much has been going on in this world. We're calling all denomi-nations & all walks of life to join us every Mon-Sun at 7pm-9:30pm & Mid night- 2am. Call 515-604-9067 praye

ESTATE & MOVING SALES We Offer On-Site Tag Sales With A Knowledgeable & Courteous Sales Team. Over 45 Yrs. Exp. In Handling Antiques, Estates & Moving Sales Ref's Avail. We Do It All For You! Cal

ESTATE SALE

1116 Chumley Rd., Va. Beach (Bay Colony) Fri. & Sat., Jan. 11 & 12 9 AM-3 PM

Contents of home of artist Renata Keep, everything must & will be sold. Most items have not been seen before. Large assortment of oil paintings, many sculptures & statues, Oriental rugs, assorted pottery, items from around the world, wicker sofa & chair set, art studio full of art supplies, 100's of fine art reference books & other books, lots of furniture, fur coats, lots of fabric, many unusual things. Everything must go! Cash/Check Only. Larry Zedd, Va Beach Antique Co. 422-4477.

ESTATE SALE
VIRGINIA BEACH
FRI 1/11 5-8 PM
SAT 1/12 9-3 PM
SUN 1/13 11-4 PM
993 LASKIN ROAD
"THE CONSIGNORS SALE"
DINING SUITES, BEDS, SOFAS
ORIGINAL ART, DESIGNER
CLOTHING & SHOES, RUGS,
LINENS, BARSTOOLS, MIRRORS
ANTIQUES, VINTAGE CLOTHING,
76 FORMULA BOAT!
For more info and to preview visit

VIRGINIA BEACH snare Rd. Friday 1/11 & 1801 Wolfs Saturday 1/12 9am-3pm

For more info and to preview visit www.featherednestsales.com

Misc. Merchandise For Sale

CRAFT WOOD STOVE Good condition. \$500 757-424-0481

Early home delivery. 757-446-9000 or PilotOnline.com Antiques & Collectibles

WE PAY CASH 757-324-1927

Coins *Jewelry*
Sterling Silver *Collectibles We come to you. FREE estimates!

WANTED

ANTIQUES & ESTATES 18th, 19th & 20th Century, Furniture, Artwork, China,

Crystal & Collectibles. 1 Piece Or Entire Contents. We Come To You With & **Courteous & Professional** Service. No Obligation Offers. Please Get My Offer Before You Sell!

LARRY ZEDD 422-4477 Virginia Beach Antique Co.

Tag Sales & Estates Settled.

Appraisal Service With 40 **Years Experience**

Dogs, Cats, Other Pets

AMERICAN/ENGLISH Boys & girls. Ready today. \$650 757-228-6656

LABRADOR RETRIEVER LOOK ******

AKC Yellow Lab Pups Vet Checked Shots and Worming Current Outstanding Hunters or Pets \$700 757-642-0833

M, F Starting at \$550 Available now! 252-207-9353 majesticmaltese.com

SHORKIE Pups 4 sale. All shots. Avail 1/29. Dont shed! \$850. Call 757-724-5978.

LOOK

AKC Reg, 2 males, vet checked, doggy door trained, home raised. 8 weeks old, \$675. Call: 252-473-5619

Accounting & Finance

FISCAL TECH (00858A) Responsible for budget processes, managing, and spending for the over 150 student organization with organization budgets. Salary range between \$25,718 - \$30,900. Close Date January 11, 2019. To contour section recition recitions are setting to the section recition recition recition recition recition recitions recition recitions are setting to the setting recition recition recitions are setting recition recitions are setting recitions are setti review position requirements in full and submit an application, please visit http://jobs.odu.edu/postings/ 9287 AA/EOE

General Help Wanted

Sat, Sun, Mon, 20-30 hrs/wk. No Calls. Resume to hbsfh19@gmail

PLUMBING/MECHANICAL Commercial/Gov't work. Mechawith tools & transportation. hiring Apprentices as well as Certified Pipe World fied Pipe Welders. Excellent ben efits. EOE/M/F/H/V. DAVCON, INC. 240 London Bridge Road, VA Beach, VA 757-498-3609

Good news.

Early home delivery. 757-446-9000 PilotOnline.com

The Virginian-Pilot

Subscribe to The Virginian-Pilot today. Call 757-446-9000 or go to PilotOnline.com

Healthcare °, Careers

PATIENT SERVICES SPECIALIST

(00010A) Greets patients, students & visitors that come into the Student Health Center (SHC) to include answering the telephone, providing informa-tion and resources, quickly and ac-curately deciding on the urgency of a student's need for medical treatment. Full-time 11 month position paid over 12 months with benefits Salary range between \$25,718 \$28,299. Close Date January 11 2019. To review position require-ments in full, and submit an application, please visit http://jobs.odu.edu/postings/9304 AA/EOE

Roommate Wanted

VIRGINIA BEACH Share Condo Private Bed, Bath, & TV Available Now, \$600/mo Call: Mary 757-471-1559

VIRGINIA BEACH 2 3 4 5 5 \$500 \$600 \$700 monthly (all inc.) Lg yard, 2 car garage. 540-514-8206

CHESAPEAKE Furn. rm w/ 1/2 bath for 1 person w/ pvt entr. All amenities incl. \$600/mo + dep. Call/Text w/ YOUR info 757-354-6789

VA BEACH SHORE DR. & GATE 4 Furn'd Master Suite,\$700. Furn'd Room + Patio& Wifi \$630; 757.818.4872

VIRGINIA BEACH

Kempsville-Large home, backyard, Jacuzzi, must like pets. \$550 mo., utils included. No smoking. \$300 sec. dep. Professional pref'd. 757-343-4434

VIRGINIA BEACH Room for rent with cable tv. Own bath-room. \$700/m, will work with you on

deposit. 757-831-4165 NORFOLK \$375/month, no lease. \$200 deposit, older home remodeled. 15 minutes

from ODU, prefer year rounds student. 6 blocks from beach, boating, large garden. Ken 757-588-5179

1976 ITASCA C-25-C 69-k, runs fastastic, must drive to appreciate/asking \$3,000 negotiable. 540-514-8206

2014 HONDA CBR500R Like brand new. 142 miles \$5,000 757-228-6656

YAMAHA SCOOTER 2015 Zuma X-50, 1270 miles, like new, \$1850, 757-285-4783; 757-266-0481

Autos for Sale

White, leather, driver assist pkg, ga rage kept, 5200 miles, \$35,000 757-816-2015

BENTLEY 2012 CONTINENTAL

COUPE, PEARL WHITE EXT WITH RED BLACK LEATHER INTERIOR, NAV BACK UP CAMERA, BENTLEY CHROME WHEELS, DRIVER ASSIST PKG, CLEAR CARFAX MINT OFFERED at \$89,000 CALL OR TEXT 757-373-3257

BMW 2005 Z4 Roadster Convertible, 34K origina mis., garage kept, car cover, show room new, all service & state inspec-tion just done, \$11,900. Call for de-tails 675-0288. Va. Dlr.

BMW 2010 135

mi. Cashmere with Black Top. One Owner. Garaged. \$9900.00. 757-412-4214 412-4214

Autos for Sale

BUICK 2005 CENTURY

2005 Buick Century for sale in Virginia Beach. In very good condition ginia Beach. In very good condition inside and out with only 103K miles! Has 3.1L V6 engine, Auto trans, A/C, PS, PB, AM/FM/CD, and alloy wheels. Has good tires and current VA inspection good through 10/2019. Must see to appreciate. Will be shown by appointment only. Asking \$2,950 but is negotiable. Serious inquiries only. Call (757) 490-3645 and ask for Gary. Thanks for your interest. Thanks for your interest.

Beautiful Red finish, good mileage, auto, air, inspected, great cond. \$3990 439-8017. Va. Dir. 481-7777. Process Fee \$375

CHEVROLET 2010 IMPALA miles \$2500 (757) 639-7426 VaBch

CHRYSLER 2007 TOWN & COUNTRY MUST

LTD. Leather capt. chairs, auto, air, loaded, \$2990. 757-439-8017. Va. Dir. 757-481-7777. Process Fee \$375

SEE

FORD 2003 MUSTANG

Mustang Cobra SVT 2003, 13,297 original miles, one owner, garage kept, red fire metallic paint, Borla exhaust, Accurab throttle body, excel-lent condition. \$21,000 firm, contact craig_srs@hotmail.com 732-664 craig_srs@hotmail.com 3302 - leave a message.

FORD 2007 FREESTYLE

Limited. Mint condition, leather, sun roof, loaded, inspected. \$3,990 757-439-8017. Va. Dlr. 757-481-7777.

4 Door, New State Inspection, New Tires, Wipers, Oil Change, 4 Wheel Balance And Front End Alignment Clean And 1 Owner. 92,200 Miles \$5,600 (757) 803-3707

HONDA 2000 ACCORD

Gray. 2 DR, 5 Spd, Low Rider, VT Cali miles, \$1800, Call: 757-477-0706

spected, runs perfect \$3990 757-439-8017. Va. Dlr. 757-481-7777. Process

HONDA 2003 CR-V Si Great Value Excellent condition, runs perfect, very clean, inspected. \$2,990 757-439-8017. Va. Dlr. 757-481-7777.

Process Fee \$375 **HONDA 2005 ODYSSEY**

EX, runs great, white, tan leather, sur-roof, excellent gas mileage, original owner, 149,000 miles, 757-636-7850 **HONDA 2008 CIVIC**

Pick ME!

LX sedan. Excellent condition low miles, auto, air, loaded, inspected \$5850 757-439-8017. Va. DIr. 757-481-

HONDA 2008 FITSport hatchback, 4 door, 5 speed Vtech, new inspection. \$4,550 OBO (757) 228-6656

HONDA 2010 ODYSSEY

EXL. Limited, 1 owner, garage kept, mint condition, auto, air, leather, sun roof, power sliders, loaded, inspected. \$7,990 757-439-8017. Va. Dlr. 757-481-7777. Process Fee \$375

Autos for Sale

HYUNDAI 2013 GENESIS COUPE urbo 2.0- 6 speed- dark grey-black eather interior- 58,000 miles- Exce Condition \$11,900 call 757

JAGUAR 1984 XJ6

KIA 2007 SEDONA Coop

EX, Limited, mint condition, leather, loaded, sun roof, auto, air, inspected, runs perfect. \$4990 757-439-8017. Va.

Beautiful, Burgundy 1-owner, just 87K mi (avg less than 9K mi/yr!). LOADED. Executive-driven, company car. Dealer-maintained, all records available. Smoothest, quietest riding available. Smootnest, quitetst riding automobile! Orig. \$84,000. Will sell for \$16,795. (Also, a 2nd 2009 Lexus (Lt Green Metallic) for sale with 132K mi in good condition fully loaded for \$12,495.) Call 757-739-5100.

MERCURY 2004 GRAND MARQUIS

Elite. Air ride suspension, loaded, champagne & tan leather, one owner, only 114k. New tires & inspection like new. \$5,500 757-286-3858

NISSAN 2008 ROGUE SL -4 wheel drive, 150k miles, good kind. \$6,000 obo Call 757-237-6088

NISSAN 2009 ALTIMA 2.5 SL 89k, loaded, new inspection, leather, sunroof, push start. \$6,000 OBO (757) 228-6656

NISSAN 2012 ALTIMA S 2.5 115k, new inspection, push start, sunroof, loaded. \$7,500 OBO (757) 292-1534

NISSAN 2015 ALTIMA NISSAN 2015 ALTIMA 2.5S 32k miles, 4 door, 4 Cyl, auto, AC, power windows/locks/seats, CD, excellent condition. Nissan Warranty. \$12,500 (443) 235-0304

SUBARU 2005 OUTBACK

AWD Exc Cond, auto, air, loaded, inspected, runs perfect \$3990 757-439-8017. Va. Dlr. 757-481-7777. Process Fee \$375

TESLA 2016 MODEL S

P90D. 24,718 MILES. AUTOPILOT, PANORAMA ROOF, NAVIGATION WITH BACKUP CAMERA, LUDICRUS SPEED PREMIUM UPGRADES PMG, PREMIUM UPGRADES PMG, ULTRA HIGH FIDELITY SOUND PMG, SUBZERO WEATHER PMG, CLEAN CAR-FAX, ONE OWNER, ORIGINAL PRICE \$143,800 - OFFERED AT \$78,800 CALL OR TEXT 757-373-3257

TOYOTA 2003 CAMRY

LE excellent condition auto air loaded inspected \$2,990 757-439-8017. Va. DIr. 757-481-7777. Process Fee \$375

Limited, leather, roof. 71k miles, 1 owner, must see! \$13,950. Dealer 757-717-1715 / 757-963-2299 **TOYOTA 2010 COROLLA**

Dick ME LE. Mint condition, 1 owner. Good miles, auto, air, loaded, clean. \$6,990 757-439-8017. Va. Dlr. 757-481-7777.

Process Fee \$375 **VOLKSWAGEN 2008 BEETLE** dug. W3 package, 50K mis., auto unroof, loaded, new inspection sunroof,

\$7900. Call for details 675-0288 Va. Dir Trucks and SUVs

ACURA 2003 MDX

7777 Process Fee \$375

Limited. Drives great, auto, air, leather, sun roof, navigation, loaded. \$4,990 757-439-8017.Va. Dlr. 757-481-

Subscribe to The Virginian-Pilot today. Call 757-446-9000 or go to PilotOr Early home delivery. 757-446-9000 or PilotOnline.co

Trucks and SUVs

CHEVROLET 2009 TRAILBLAZER

LTD 4WD, Exc Cond, auto, air, loaded, inspected \$3990 757-439-8017. Va. Dlr. 757-481-7777. Process Fee \$375

DODGE 2007 RAM 3500 Heavy Duty, diesel, dual rear wheels new insp, all serviced, runs & looks great, 5th wheel set up, \$21,900 Call for details 675-0288. Va. Dlr.

FORD 2004 EXPLORER

JEEP 2000 CHEROKEE

Only 117k! V6 auto, four door, champagne and tan interior, new inspection, like new \$4,500. 757-286-3858

Sport Classic. Red/Gry int. AT. All pwr. Straight 6cyl. New tires, inspection. No rust. 170k. \$3995. 757-286-3858 **JEEP 2008 PATRIOT** FOR SALE

Beautiful burgundy finish, clean car fax, runs & drives perfect, auto, air, loaded. \$4,990 757-439-8017. Va. Dlr.

757-481-7777. Process Fee \$375

Ultimate 4x4 White Chocolate Tri-Coat 146K miles. Excellent cond, leather heated & cooled seats, bluetooth moon roof, 20 inch wheels. \$95 Call or text 757.359.1983 VA BCH

TOYOTA 1996 RAV4

Sunroof, new inspection, new tires runs & drives great, \$4900. Call for details 675-0288. Va. Dlr.

Wanted Automotive

ABSOLUTELY ABLY ACQUIRING AUTOS
All Makes & Models, Best Price Paid!!
FREE TOWING. 757-749-8035

ATLANTIC SALVAGE COMPANY Need a boat disposed of or moved? Lowest cost in Virginia, even free! Call 757-227-6333

Boats & Watercraft

NOTICE - ABANDONED WATERCRAFT
Notice is hereby given that the following watercraft has been abandoned for more than 60 DAYS on the

property of: David Dalechek, 980 W Ocean View Ave Apt. A Norfolk, VA. 23503, 618-741-0157. Description of 1995 Bavliner Fish and Ski. Outboard 1995 Bayliner Fish and Ski, Outboard, White and Blue, NC-0065 CK.
Application for Watercraft Registration/Title will be made in accordance with Section 29.1-733.25 of the Code of Virginia if this watercraft is not claimed and removed within 30 days of first publication of this notice. Please contact the Virginia Department of Game and Inland Fisheries

with questions

pet in the CLASSIFIEDS MARKETPLA The Virginian-Pilot Cockatoo, too. PilotOnline.com

Early home delivery. 757-446-9000 or PilotOnline.com

Babysitting/Nursery Care

HOME CHILD DAYCARE

VA State Certified with 30+ years experience. Enrolling now for infant to 5yrs.

Churchland area. Call Sheran - 757-729-0501

B&B HANDYMAN SERVICES

Bathrooms, kitchen, painting, drywall & more. See us on facebook! 757-472-3518

BROWNS HOME REPAIRS Baths, Kitchens, Ceiling Fans, Doors, Locks Flooring, Paint, Plumbing. 25 yrs.exp lic. & ins. call Rob 757-679-4558

GENERAL REPAIRS AFFORDABLE SAME DAY

Small Jobs, Remodel. 30 Yrs. Exp. BBB A+

REPAIR All Handyman, Int & Ext: Bathro

Rating. 430-2612.

MID-ATLANTIC MOVERS

Home/Office Cleaning

A1 LUCY MAID SERVICE o too big or small, lic d/ins d. Xtra es. Free Est. Offices. 757-470-98

ANY AND ALL TYPES HOME REPAIRS AND

IMPROVEMENTS Windows, Siding, Custon

mates! Call ECH Company: 757-435-1900

Decks & More! BBB A+ Rated, FREE esti-

* AFFORDABLE TREE SERVICE * Theo 757-515-6933 Josh 757-998-5327 haulers, careful but quick! Free estimates, military discount. 757-679-3999

GODWIN TREE SERVICE 25yrs. of service Lic. & Ins'd. Our prices are lowest in Win ter. Free Estimates. Seasoned Firewood avail. Free Delivery. BBB. 757-237-1285

Weed eating, Blowing, Bushes & Mulch Reasonable prices .Call 757-477-2158

GRASS CUTTING

757.622.1455

Roof Replacements & Repairs Class A Lic. & Ins. Angie's List Winner '08-'17 JAYHAWK EXTERIORS 963-6559 jhawkext.com

#1 GAF MASTER ELITE CONTRACTOR

LEAF RAKING COMPLETE YARD WORK Weeding, mulching, trimming, planting & transplanting of grass, trees & shrubbery Clean Ups, 25 Yrs Exp. 757-918-4152.

*** FIREWOOD *** Theo 757-515-6933

placeanad.pilotonline.com

DIVORCE/WILLS Uncontested. \$395 + \$86 filing fee. No court appearance. Wills \$295. Member

BBB. Hablo Espanol. Facebook. Hilton Oliver atty 757-490-0126

DIVORCE/WILLS Uncontested. \$395 + \$86 filing fee. No court. Willis \$295. Member BBB. Hablo Espanol. Hilton Oliver atty 757-490-0126 https://hiltonoliverattorneyva.com

Early home delivery. 757-446-9000 or PilotOnline.com types-shingles/gutters, Free estim yrs exp. BBB. Lic/Insured. 757-382-0031.

CALVIN'S ROOFING REPAIR Roofing of all

Extend your reach. Access customized technology. Simplify your search.

jobs.pilotonline.com

Fun and Games

Super Crossword That gnawing Feeling

			-5	ui	1e		()1	05	SSV	VO	rd			F	EE	LINC	<u>ì</u>
100000		0.1		_	•											ea	
ACROSS 1 Dry out		Spheres Cliff nes				ive fiç lation		10 St	ittix w ction	ith	51	Delib	erate		84 W	/ith 4-Dow	
6 Should the		Seized	ıs		nevel of all :			au 11 Ti\		ana	52		æ a's —			#-Dow	,
necessity		Part of (חר		releva				short	,	32	En-la				ın wor	
arise		Throws				about	a	12 Sti			53		ts, e.ç	1		Horror	
14 Eye, kidney		Actor Ar			roden			13 Ac					ics do			o. big	
and heart		"Jazz" w				a sou		14 No		-			nd rac			angua	
20 Informed	-	Morrison	1		Shuff			15 T.				statio				ahore	
21 Grade on a	63	Serious	rifts		Mini			dir	10)	•	60	"Jack	liL & 3	91	9 1 B	rit's pi	refix
salary scale	65	Rodent		112	Silver	y gra	у	16 Pe	tty sv	vindle		actre	ss Pe	et	fc	r plan	e
22 Big chicken		blurting	out	113	Silver	of file	n	17 O	d vee	р	61	Certa	ain		94 S	ee	
brand		secrets?	?	115	Speci	al air		Ste	evens	on		base	ball hi	t:	8	4-Dow	/n
23 Rodent		Shooter						18 Ne				Abbr.	-			/hite c	
who helps	-	How clif	fs	-	Rode			19 Ro			-	_ La				Wheel	-
couples end		incline				ed hit		24 Ac		narlie	65		anne	S		ortune	ž"
spats?		Very ba	d		for Pe			29 Sir				mom		,,		anch	
25 Forced out of		grade			Paul a			32 Ju			ee		eanne			pes	~ £1.
a country 26 Squeezed		Rodent who's a	nan		Mary'	: din of		34 lm so		J	90	"Chi- direct	,			ike the Rigole	
(out)		star?	pop			nusic		აი 3 5 Sp		of		Spike				rigule or one	
27 — polloi		Fishing I	hnat			eviks			scre		67	Mo. #				oesn'i	
28 Untold		Chevy n			theor			36 Ma					nced			iaf of	
millennia		called th				, an, sa		tvk		,	-	deg.				ish wi	
30 - bean (Ole	d	Sonic				ners?		37 Fis		ts		desig				dnev	
World plant)	82	Tune for	r two	129	Infuria	ates		38 Ha	ving		70	Arran	ige fo	r	b	eans	
31 Stand for	83	Utterand	es of	130	ldylls,	e.g.		on	e sña	rp,	71	Pec p	oic, sa	ıy '	105 N	lake b	lan
33 Rodent		disgust							usicall		73	Binge	es	•	107 L	ow vo	ice
causing		Ames' h						39 "—		the		Iris Id				avel t	
prices to		Series v		-		ed whi			th!"				ng site			EM a	
increase ove		Agent 9				d fron		41 "M			76					all sto	ries
time?		Of the e			sleep			44 Yo				Oran		•	1 14 B		
40 "— Haw"		Middle r of Poe	ıame		Poe b			45 Ac				nove				esistar	
42 Visit briefly 43 "By the way		Malia			Ideolo	ygy woma	'n	46 Go	"Masl	K	77	Antho Heav				hat wo /et lov	
on memos	,	Obama'	e eie		— fac		ti i		ith)				reu rtaine			td. rela	
44 Frothy pie		Rodent			— Iac Muslii			47 Ac	,	ebut	10	Falar			121 N		ZUV
topping		was a U				ic: Va			1984	CDat	79		edom			astily	
concocted b		presider			Sch. i			48 G.		tudv	, ,		regor			agged	vt
a rodent?		Outrage				attan		49 St			80		list A		_	-	.,
50 Bit of a tortil		Battery		91	Mann	ing th	ie.	ex	piratio	on		Pepti			123 T	rash-t	alk
treat		terminal			quarte	erbac	k	no	tice			probl	em		124 H	iker's	aid
1 2 3	4 5	5	6	7	8	9	10	11	12	13		14	15	16	17	18	19
				<u> </u>	<u> </u>		_	╄	<u> </u>	<u> </u>							
20			21									22					
23		24										25					T
26		27	_							28	29			30	+	-	╁
	Ш.				2.4	0.5	0.0	100	0.0		1	_	20	_	\perp		\perp
31	3	12		33	34	35	36	37	38	1			39	1			1

1	2	3	4	5		6	7	8	9	10	11	12	13		14	15	16	17	18	19
20						21									22					
23					24										25					
26	-				27	-	-						28	29	_		30			_
31	-			32			33	34	35	36	37	38			-	39		_		_
				40		41		42		-	-			43						
				40		41		42						43						
44	45	46	47				48						49			50	51	52	53	54
55						56							57		58					
59					60							61					62			
63	1			64					65	66	67				-	68			_	
			69		-		70	71		-	-				72		-			
			00				, ,								<u> </u>					
73	74	75				76								77				78	79	80
81					82						ì	83	84				85			
86				87					88	89	90					91				
92				\vdash		93	\vdash	94			\vdash				95					
				96	97			98			┢			99		_				
100	101	400	400		,		101				_		405		400		107	1400	400	440
100	101	102	103				104						105		106			108	109	110
111					112								113	114			115			
116				117			118	119	120	121	122	123				124				
125							126				\vdash					127				
128				\vdash	-		129				\vdash		-			130				
120							123									130				L

Sudoku

		2			1		9	
	4			6		2		
8			4					7
	1			3				9
3			7	9		8		
		4			8		5	
	2			5				4
		3			9		2	
9			6			5		

CryptoQuip

This is a simple substitution cipher in which each letter used stands for another. If you think that X equals O, it will equal O throughout the puzzle. Solution is accomplished by trial and error.

Clue: ${\bf P}$ equals ${\bf U}$

CAQUQZQI V LQKKDC KDVUF
RDP AHF OVINR UDHFQYVSQI,
OKQVFQ YVSQ FPIQ RDP
IQNPIU NAQ LVZDI.

Last week's CryptoQuip answer

If someone makes a dish of carrots, radishes and yams, could you call that a root cocktail?

last week's answers

S	Α	R	Α		Н	Α	٧	1	S	Н	Α	М		Р	0	S	Т	В	0	Р
Т	1	Ē	D		Α	N	Α	Т	Η	Ë	М	Α		Ε	R	Ō	S	Ī	V	Ε
U	D	D	Ε	R	С	0	N	Т	Е	М	Ρ	Ţ		Α	С	Τ	Ε	D	0	Ν
F	Ε	E	L	0	K		S	0	L			Α	S	C	Н			Ε	T	N
		F	Α	L	S	Ε			F	Ε	Е	D	Т	Н	Ε	K	Τ	D	D	Υ
S	С	_		L	Α	S	S	0		Т	R	0	Υ		S	0	٧			
W	1	Z	D	0	W	S	Н	U	D	D	Е	R		ш	Т	Н	Α	N	0	L
Ε	D	Ι	Ε			Α	Ε	R	0				D	Α	R		Ν	Α	М	E
D	Ε	Ν	S	1	T	Υ			М	Α	D	D	Ε	R	Α	Τ	Н	Α	Ν	D
Ε	R	G		S	Н	Е	Α	F		R	Е	Ε	L			1	0	N	1	Α
			Р	L	0	D	D	1	Ν	G	R	Ε	٧	Ε	N	G	Ε			
Α	D	F	Ε	Е			Α	R	Ν	0		D	Ε	Ν	С	Н		F	1	R
С	Α	D	D	Υ	С	0	М	М	Ε	Ν	Т			R	0	Τ	Н	_	R	Α
Ε	N	Ι	D		L	0	S				0	С	Н	0			1	R	0	Ν
D	Ε	С	L	Α	1	М		S	Р	0	R	Ţ	S	В	Ε	D	D	_	N	G
			Е	R	Ν		Е	W	0	Κ		S	T	Ε	Ν	0		N	Υ	Е
S	Α	U	S	Α	G	Е	Ρ	Α	D	D	Υ			S	W	U	N	G		
Α	В	S			_	D	Ι	G			0	L	E		_	S	0	L	D	E
М	0	0	С	Н	Ε	D		В		D	D	Ε	R	Ε	Ν	Ε	М	1	Е	S
М	Α	F	1	0	S	1		Α	С	С	Ε	N	Т	Ε	D		Α	N	N	Α
S	Т	Α	Τ	U	T	Ε		G	U		L	D	E	R	S		D	E	S	

1	5	7	2	6	3	9	8	4
3	4	9	7	8	5	1	6	2
8	6	2	4	9	1	3	7	5
7	3	8	6	1	2	5	4	9
4	2	5	8	7	9	6	3	1
9	1	6	5	3	4	8	2	7
6	9	4	1	2	8	7	5	3
2	8	3	9	5	7	4	1	6
5	7	1	3	4	6	2	9	8

For your installation's religious service times, visit:

www.flagshipnews.com/
base_information/
religious_services

MILITARY NEWSPAPERS OF VIRGINIA is a trusted partner to the active duty military community and the contracted, authorized publisher of on-base newspapers in the area, some for as long as 38 years. Our branch-specific publications, corresponding websites and social media platforms offer the most relevant content for today's service member in Hampton Roads. Choosing to do business with Military Newspapers of Virginia means you are an integral part of the daily lives of area active duty, veterans, retirees and their families.

CONTACT US TODAY TO START ADVERTISING

150 W. Brambleton Avenue | Norfolk, VA 23510

