

Serving the Hampton Roads Navy Family

Vol. 18, No. 7, Norfolk, VA

FLAGSHIPNEWS.COM

February 18, 2010

Military Olympians: XXI Winter Olympics Vancouver 2010

vancouver 2010

BY AIR FORCE LT. COL. ELLEN KRENKE

Special to American Forces Press Sel

ARLINGTON, Va. — A Utah National Guard soldier today posted the best American finish ever in the biathlon at the Winter Olympics.

Army Sgt. Jeremy Teela, a three-time Olympian, finished ninth in the men's 10-kilometer sprint on the first day of competition in the biathlon in Whistler, British Columbia, Canada.

The previous best finish was recorded by Teela's teammate, Jay Hakkinen, who was 10th in the Torino Olympics in 2006.

Despite missing two targets, Teela's strong skiing pushed him five seconds ahead of one of Russia's top skiers.

"That's good for the ski form of Jeremy Teela," said Chad Salmela, a commentator for NBC Sports.

With this finish, Teela will start ninth in the men's 12.5-kilometer pursuit Feb. 16. He also will compete in the 20-kilometer event Feb. 18, the 15-kilometer mass start Feb. 21, and the 4x7 five-kilometer relay Feb. 26.

Earlier this season, Teela finished third in the men's 20-kilometer event in the World Cup, also held in Whistler. He was the first American biathlete to win a World Cup medal since 1992.

His U.S. teammates include Tim Burke, who finished 47th today, but medaled twice on the 2009-2010 World Cup circuit; four-time Olympian Hakkinen, 32, of Kasilof, Alaska, who finished 54th today; Lowell

Bailey, 28, of Lake Placid, N.Y., who was 36th today; and first-timer Wynn Roberts, 21, of Battle Creek, Mich.

The biathlon is a combination of cross-country skiing and rifle shooting.

U.S. Army photo by Tim Hipps

Army World Class Athlete Program biathlete Sgt. Jeremy Teela of the Utah National Guard at Whistler Olympic Park in Callaghan Valley, British Columbia, Canada.

An SH-60F Sea Hawk helicopter assigned to the Dusty Dogs of Helicopter Anti-Submarine Squadron Seven (HS) 7 patrols the waterways around the Nimitz-class aircraft carrier USS Harry S. Truman (CVN 75).

Photo by Hyunsoo Leo Kim/The Virginian-Pilot

U.S. Rep. Glenn Nye, left, meets with Navy Capt. Anthony Califano as others wait to meet Nye, who spoke at a seminar at Old Dominion

WIIIJ JECUIIU **consecutive Battle 'E'**

PRESS RELEASE

USS Harry S. Truman Public Affairs

NORFOLK — Crew members aboard USS Harry tive Battle Efficiency Award Feb. 10.

Vice Adm. Thomas Kilcline, commander, Naval Air Forces (CNAF), announced the East and West Coast more than 4,000 Sailors. award winners.

One of the most coveted awards in the fleet, the Battle Efficiency Award, more commonly known as the Battle 'E,' recognizes sustained superior performance in an operational environment.

"I am proud of our Sailors each and every day," said Capt. Joe Clarkson, Truman's commanding officer. "This prestigious award reflects the commitment, dedication, and sustained pursuit of excellence of ev-

ery Sailor on board. I cannot think of a better way to recognize their battle-readiness as we prepare for our upcoming deployment."

The Battle 'E' Award is one of the few awards given S. Truman (CVN 75) were awarded a second consecu- in the Navy that isn't earned by one individual. Rather, it is awarded based on a point system that evaluates the performance of 14 different departments and

This marks the fifth year the Truman has won the award. The ship was also a recipient in 2003, 2004, 2005, and 2008.

The competitive cycle for the award is from Jan. 1 to Dec. 31.

"This is a monumental achievement for the ship," said Lt. Cmdr. Cheryl D. Andrea, Truman's training

See BATTLE 'E', A10

Capt. Johnson presented Distinguished Sailors' Stamp portrait

Jacob Cheeks, Richmond **District Manager Postal** Service, presents Naval Station Norfolk's **Commanding Officer** Captain K.J. Johnson with a Distinguished Sailors' Stamp portrait, Feb. 12 at the C-9 Post Office. The 44-cent stamps show four sailors who served with honor and courage during the 20th Century: William S. Sims, Arleigh A. Burke, John McCloy and Doris "Dorie" Miller.

Photo by MC2 Travis C. Moore

University on the Post-9/11 GI Bill.

GI Bill process can be improved, U.S. Rep. Glenn Nye says

BY PHILIP WALZER

The Virginian-Pilot

NORFOLK — The Post-9/11 GI Bill was deployed in ing. the fall to help veterans and their relatives retool for new careers.

Yet some waited months for their federal payments and sank deeper in debt. That's got to change, U.S. Rep. Glenn Nye said.

"The program should be ready to go when the service not organized, veterans are person is ready to go to college," Nye said at a forum at Old Dominion University, Feb. 5, about the GI Bill. "It's important that we do an even better come available." job in providing this service."

Veterans Affairs, which administers the program, must work harder to expedite payments and overcome other hurdles, such as outdated technology, Nye said.

Yet a speaker from the Navy fault not of the government, enrollment. but of the students or schools. Officials of local colleges said the process has caused relatively few problems and seems to be running more smoothly this semester.

The Post-9/11 GI Bill, championed by Sen. Jim Webb, D-Va., covers all tuition and Bill. fees for some recent veterans at public and some private col-

leges. In some cases, it may be used by a veteran's spouse or child. Recipients might also get stipends for books and hous-

Nye, D-2nd District, said he fielded complaints from 20 constituents, who waited several months for the housing payments.

In a letter Wednesday to U.S. Secretary of Veterans Affairs Eric Shinseki, Nye wrote: "Because the program is still being forced to apply for student loans and to accrue large amounts of personal debt as they wait for the funding to be-

At the forum, Ann Hunter, The U.S. Department of the Navy's chief of voluntary education, said she believed hundreds of Navy personnel are still awaiting stipends from the fall. In 90 percent of the cases, she said, the problem is that the applicant has not filled out a form properly or a school said most glitches were the has not certified the applicant's

Hunter advised college officials to "go online to study all of the tools the VA has given you to make this work better." She told students to think twice about colleges whose counselors have a "deer-in-theheadlights" reaction to the GI

See GI BILL, A10

INSIDE:

MOTORCYCLE SAFETY

Oceana adds motorcycles, new course to riding program NAS Oceana makes it easier, safer for new riders to "try before they buy" a motorcycle

FRONT & CENTER

Wounded Warrior Patriots Inn Dedicated at NMCP The new \$5.2 million Wounded Warrior Patriots' Inn officially opened Feb. 12.

OFF DUTY

2010 Military Spouse of the Year will be chosen from nominees across all branches of the military throughout Hampton Roads.

Mid-Atlantic is: Rear Adm, Mark S, Boense

The Flagship $^{(\!R\!)}$ is produced by Commander Navy Region Mid-Atlantic staff. The editorial content of this newspaper and any supplement prepared, edited and provided by the public affairs office of Commander Navy Region Mid- Atlantic

Regional program manager for Commander Navy Region Mid-Atlantic is

Public Affairs Director

Beth Baker

Editorial Staff Managing Editor Micheal Mink

Deputy Managing Editor MC1 (AW) Tim Comerford

Editorial Assistant MC2 Mandy Hunsucker

Graphic Designer David Todd

Off Duty Editor / Designer Tim Rafalski

The Flagship® is an authorized publication for members of the military services and their families. Its contents do not necessarily reflect the official views of the U.S. government, the Department of Defense, the U.S. Navy or the U.S. Marine Corps and do not imply endorsement thereof.

The appearance of advertising in this newspaper, including inserts or supplements, does not constitute endorsement by the Department of Defense, the Navy or Marine Corps, Commander Navy Region Mid-Atlantic or Flagship, Inc. of the products and services advertised.

Everything advertised in The Flagship $^{\ensuremath{\mathbb{R}}}$ 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 nonmerit factor of the purchaser, user or patron. If a violation of 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. The Flagship® is published by Flagship, Inc., a subsidiary of Landmark Communications Inc., a private firm in no way connected with the Department of Defense, the U.S. Navy or the U.S. Marine Corps, under exclusive contract with the U.S. Navy.

Questions or comments can be directed to the public affairs officer or the editor. The Flagship $^{\ensuremath{\mathbb{R}}}$ can be reached at 322-2865 (editor), 322-2864 (assistant editor). The fax number is 444-3029 or write Commander, Navy Region, Mid-Atlantic, The Flagship®, 1510 Gilbert St., Norfolk, VA 23511-2737. All news releases should be sent to this address. Stories may be submitted via e-mail to news@ flagshipnews.com. You can visit The Flagship's Web site at www.flagshipnews com

The Flagship® is published every Thursday by Flagship, Inc., whose offices are at 150 W. Brambleton Avenue, Norfolk, VA 23510. Minimum weekly circulation is 45.000.

Flagship, Inc. General Manager Laura Baxter, 222-3964

Creative Director Tricia Lieurance, 222-3968

Free Classified Advertising, 222-3967 Distribution, 446-2881 Home Delivery, 222-3965 © 2009 Flagship, Inc. All rights reserved.

TAX TIME-**Tax Assistance Centers (TAC)** give Sailors free tax help

COMPILED BY FLAGSHIP STAFF

NORFOLK — The Tax Assistance Centers (TAC) located on Naval Station Norfolk and Oceana Naval Air Station and dependents on the tax return. provide free tax preparation services to service members, their dependents, retired service members and any re- received one. servists on active duty for more than 29 days.

Sailors who have been given rigorous ployers. training in tax preparation and most service members who use the TAC will receive their tax refunds in as little from banks (Forms 1099). as seven to 10 business days from the time they file.

"We do most everything, from ba- state returns if available. sic interest to home buyer's credit," said Operations Specialist 3rd Class Hannah McClarin, tax preparation spe- numbers for Direct Deposit. cialists at the TAC.

Eligible customers can get help with State taxes independently.

The TAC has a Rejection Office as Employer Identification Number). well, which is responsible for making sure every preparation is done corchecking the preparations prior to being sent to the IRS, they also go over any and all returned preparations and fix any errors they may find on them.

While the TAC can help service members and their dependents prohelp with the resolution of tax issues, there are a few areas they cannot help rental properties.

their return home.

Tax Assistance Program sites:

• Proof of identification.

on it). The IRS requires copies of orig- the Hampton Roads area.

inal Social Security cards for all who use the TAC.

• Birth dates for you, your spouse

• Current year's tax package if you

• Wage and earning statement(s) Service members will get help from Form W-2, W-2G, 1099-R, from all em-

• Interest and dividend statements

• A copy of last year's federal and

Bank routing numbers and account

• Total paid for daycare provider and Federal and State taxes if they are be- the daycare provider's tax identifying ing filed together, but they cannot file number (the provider's Social Security Number or the provider's business

• To file taxes electronically on a rectly. While their main goal is double married-filing-joint tax return, both spouses must be present to sign the required forms or the one present must have proof of power of attorney for the absent spouse.

Commanding officer's, executive cess their taxes correctly, and offer commanding officers and command master chiefs are allowed to make an appointment and will have head-of-thewith. Due to restrictions put in place line privileges as a walk-in customer. by the IRS, they cannot process busi- All other service members and their ness taxes, stocks, capital gains or dependents are served as walk-in customers only at the TAC on Naval Station Service members who are deployed Norfolk, which is located on the corner during the regular tax season, which of Gilbert Street and Maryland Averuns from January to April, are given nue at 1776 Gilbert St., Building B-30. automatic extensions on filing and can It is open from 8 a.m. - 6 p.m. Monday go to the TACs to file their taxes upon through Friday during tax season. After tax season, they're open until 2 p.m. According to the IRS, this is what Monday through Friday. The TAC on you need to bring to Volunteer Income Naval Air Station Oceana accepts customers by appointment only and can be reached by calling 433-2252.

While there are TACs in many parts of the country, the center located on • Social Security Cards for you, your Naval Station Norfolk is the largest on spouse and dependents and/or a So- the east coast and is capable of serving cial Security Number verification letter thousands of service members. Beissued by the Social Security Adminis- cause of its central location, it is ideally tration (the letter must state your SSN situated to serve all the naval bases in

What do you plan to do with your 2009 tax refund?

0S3 Nick Higginbotham USS James E. Williams

HE FLAGSHIP'S LEEWARD SHOUT

A72 Janet Collins VAW 124

"I'm paying off my credit card and putting the rest into savings for a couple of vacations I want to take. I want to go to Las Vegas and Guatemala to meet my boyfriend's parents for the first time."

it in savings. I'm saving to buy a house that I will hopefully buy within five years."

"l've

received

refund and I put

"I'm going to use

my tax refund

to pay off some

bills like my cell

phone and some

car payments."

already

my

Ensign Maelina Sakaio USS Levte Gulf

OS3 Lisa Harrod NNSY

"I'm saving it.

Later on I want

ABH3 (AW) Daniel Parker USS Kearsarge

"I'm using part of my tax refund to put a lift kit on my truck and I'm just going to have fun with the rest."

OSSR Alonte Williams USS Oscar Austin (DDG 79)

Photos by MC2 Mandy Hunsucker

For the latest weather updates and up-to-the-minute weather alerts, go to www.wtkr.com/weather

Military collaborates with Jenkins-Penn Haitian Relief Organization

BY AIR FORCE 2ND LT. **VICTORIA BRAYTON** JFSOCC Public Affairs

PORT-AU-PRINCE, Haiti — The combined efforts of the Joint Forces Special Operations Component Command, the Navy HM-14 squadron from Norfolk, Va., the Jenkins-Penn Haitian Relief Organization and the Salvation Army resulted in the delivery of 1000 pounds of supplies to Cap Haitien Feb. 7.

The delivery to the northern city included much-needed food, water and medical supplies such as casting materials, crutches and medicines. The Salvation Army donated approximately 600 pounds of rice and beans and the J/P HRO donated bags of rice and boxes of medical supplies to reach a total of 1000 pounds delivered.

The mission started to come together Feb. 6. Recognizing the supplies available from the J/P HRO, American actor Sean Penn's relief organization, members of the 82nd Airborne Division who are currently co-located with the J/P HRO at Petionville, Haiti, put the organization in contact the HM-14 squadron to facilitate members then coordinated with to Cap Haitien.

Photo by MCC Robert J. Fluegel

Hollywood actor Sean Penn helps unload medical and food supplies donated by the Jenkins-Penn Haitian Relief Organization and the Salvation Army for the city of Cap Hatien. Members of the Joint Forces Special Operations Component Command and the crew of a Navy MH-53E Sea Dragon collaborated with the J/P HRO to deliver the supplies to the northern city.

with the JFSOCC. The JFSOCC the transportation of the supplies all for the U.S. military to work humanitarian assistance and the

Although it may seem unusu- nization, their desire to provide port his organization has had. so closely with a celebrity's orga- timeline matched perfectly. The lar," Penn said.

JFSOCC had already planned a supply mission for Feb. 7, so it was easy to add in the contributions from the Salvation Army and J/P HRO.

"It's important for us to work with any organization that has the ability to meet a need," said Col. Barrett Lowe, JFSOCC-Forward deputy commander. "By working with the J/P HRO, I think we were able to show the U.S. military's flexibility in our relief operations. As a result, we were able to meet the specific supply needs for one hospital and deliver hundreds of pounds of food and water at the same time."

Members of the U.S. military were also impressed with how Penn took a direct role in this mission, working side-by-side with the rest of the unit.

"He helped load and unload the supplies with us just as if he was part of our team," Lowe said. "He actively participated and even shared part of an MRE with me."

Penn also said he enjoyed the chance to collaborate with the U.S. military to get the supplies out, adding that this experience was typical of the military sup-

"The JFSOCC efforts were stel-

Photo by MCC Robert J. Fluegel

Medical and food supplies donated by the Jenkins-Penn Haitian Relief Organization and the Salvation Army are unloaded for Cap Hatien.

Photo by 2nd Lt. Victoria Bravton

Haitians help unload medical supplies donated by the Jenkins-Penn Haitian Relief Organization and the Salvation Army.

BRAVO ZULU ——

Chief earns Bronze Star for IA service in Iraq

BY AT2 MATTHEW STROUP

Fleet Readiness Cente Mid-Atlantic Public Affairs

VIRGINIA BEACH — A Chief Aviation Electronics Technician (AW) John Ficke from Fleet Readiness Center Mid-Atlantic (FRCMA) Site Oceana, who served with the Joint Counter Radio Controlled Improvised Explosive Device (IED) Electronic Warfare Composite Squadron 1 (JCCS-1), Multi-National Corps-Iraq, was awarded the Bronze Star Medal Feb. 3 at Fleet Readiness Center Mid-Atlantic Site Oceana.

Supporting Operation Iraqi Freedom, Chief Ficke served an Individual Augmentee (IA) tour as the field site lead at Forward Operating Base (FOB) Kalsu, approximately 40 miles south of Baghdad, from March 14 to Dec. 19, 2009.

Prior to arriving in Iraq, Ficke had his own preconceived notions about what he might be doing as a part of his assignment. "My true passion lies in working handson with electronics and I really thought that I would have an opportunity to dig into the technical side of CREW (Counter Radio Controlled IED Electronic Warfare) equipment. As it was, I took on a role as a supervisor of a one-and-ahalf acre maintenance facility that installed, removed and maintained bat vehicles," Ficke explained.

Despite the intense conditions of in-theater operations, Ficke also pursued another passion of his during his down time- amateur radio. "I knew that I was going to Iraq, so before I left I petitioned the Iraqi government to be a licensed radio for them to give me a call sign, explained Ficke.

made more than 3,500 contacts in but I'm quite certain that if I'm not 132 countries, communicating with the only American radio operator in mission came first during his time lion, installed 520 CREW systems other amateur radio operators in Iraq to earn DXCC status, I'm one places like Antarctica, Greenland, of a very small group of people who seven civilian field service repre-periodic checks and corrective ac-China and right back home in the are," said Ficke. United States.

After returning to Fleet Readiness Center Mid-Atlantic Site Oceana, Chief Ficke is presented the Bronze Star by Fleet Readiness Center Mid-Atlantic Commanding Officer Capt. William Bransom on Feb. 3.

"Hams," as amateur radio operators are often called, verify their contacts through the trade of QSL cards that denote information in-CREW equipment on Army com- cluding the call signs of the stations, the date and time of contact, the mode of transmission and the radio frequency. Through the American Radio Relay League (ARRL), a nationally recognized amateur radio organization, Ficke will soon qualify for the DX Century Club (DXCC) award, for verifying contact with operator. It took about four months more than 100 "entities" around the globe. "So far I have about 90 conbut I was eventually given one the firmed contacts from my time in month after I arrived in country," Iraq, and it is really only a matter of time as to when I hit the centu-Under the call sign "YI9TM," he ry mark. I can't verify the numbers

at FOB Kalsu, and Ficke's team of and performed more than 2,000

ATC (AW) John **Ficke from FRCMA** Site Oceana in a Humvee during his IA tour with the Joint Counter **Radio Controlled** Improvised **Explosive Device** (IED) Electronic Warfare Composite Squadron 1 (JCCS-1), Multi-National Corps-Iraq. Ficke was stationed at **Forward Operating** Base (FOB) Kalsu, nearly 40 miles south of Baghdad, from March 14 to

Courtesy photo Dec. 19, 2009.

sentatives sustained and employed tions. In addition, Ficke took it It goes without saying that the 1,500 systems at a cost of \$75 mil- upon himself to "enhance" the sup- tions against an armed enemy.

ply chain. "It took anywhere from three weeks to three months to get some of the parts that we needed in order to complete our jobs. I was qualified as a vehicle tactical commander, so I took a seat on weekly supply runs to get parts. This saved us a lot of time in getting our work done, plus it kept my mind occupied and engaged during my time in Iraq," he said.

And stay engaged he did. His award narrative notes that while, "Continuously exposed to significant risk of hostile action, he logged more than 2,500 miles during 56 Combat Logistics Patrols to expedite the fielding of systems and parts to more remote repair sites ... Chief Petty Officer Ficke fully integrated into the 172nd Infantry Brigade Combat Team Support Battalion's weekly logistical missions and performed Electronic Warfare Officer functions in a tactical setting."

Commanding Officer, Fleet Readiness Center Mid-Atlantic, Capt. William Bransom presented Ficke the Bronze Star on behalf of Commanding General, Multi-national Force - Iraq, Lt. Gen. Charles Jacoby, Jr. "It was a tremendous honor for me to present the Bronze Star to Chief Ficke, especially since it is the first time in my career that I've had an opportunity to present such a prestigious award. I feel very strongly about recognizing the achievements and sacrifices made by our IA's and GSA's around the world, and Chief Ficke's service is a shining example of the impact one person can make in such arduous conditions," said Bransom.

The presentation of Ficke's Bronze Star comes 66 years to the day that Gen. George C. Marshall petitioned President Franklin Roosevelt to authorize the Bronze Star which was authorized by Executive Order 9419 only one day later on February 4, 1944. To be eligible for the Bronze Star, a person must distinguish themselves by heroic or meritorious achievement or service in connection with military opera-

Religious Program Specialists celebrate 31 years

BY CAT DEBINDER National Naval Medical Center Public Affairs

BETHESDA, Md. -National Naval Medical Center's Pastoral Care celebrated Department the 31st birthday of the religious program (RP) specialist rating the last week of January in Bethesda.

"There has been some form of chaplain assistant since chaplains first started serving in the Continental Navy," said Chief Religious Program Specialist Jason Arsenault, leading chief petty officer of the pastoral Care Department, during his opening remarks. "The first assistants were required to have degrees in music and be skilled in choir direction."

course of time, the role of ing the Vietnam War, the cialty (MOS) for personal

Photo by MC1 Tiffini Jones-Vanderwyst

Finalists of the Chief of Naval Operations Shore Activities Sailor of the Year, Store Keeper 1st lain," said Brown. "I don't Ministry team," Booker Class Kesha McKibben and Religious Program Specialist 1st Class Chasity M. Morales, are introduced to the official party during the announcement ceremony at the Pentagon.

a chaplains assistant has Marine Corps created a security for chaplains in Arsenault said over the changed dramatically. Dur- military occupational spe- combat.

established the religious bat setting. program specialist ratat sea and ashore providing said. administrative and logististationed throughout the Adm. Robert Burt. globe."

gets from his RPs.

know what chaplains did read. before RPs."

NNMC's Deputy Com- tional mander Capt. Daniel Zinder Center, visit www.navy.mil/ "In January 1979, the spoke of the many services local/nnmc/.

Department of the Navy the RPs provide in the com-

"They are so much more ing. Since then, RPs have than a body guard to the served alongside chaplains chaplains in combat," he

Religious Program Specal support and in combat cialist 1st Class Myesha as personal security for Booker, who works in the the Chaplain Corps," he Pastoral Care Department, said. "Today, the Navy has read a letter written by the nearly 900 active duty RPs Chief of Chaplains Rear

"The ministry of the Capt. Roosevelt Brown, Chaplain Corps could not head chaplain, Pastoral be done without you. Your Care Department, said he commitment, dedication deeply appreciates and re- and professionalism whethlies on the assistance he er on board ship, on the battlefield, or ashore, have "If there weren't RPs, I'm made you an invaluable not sure I'd be a Navy chap- member of the Religious

> For more news from Na-Naval Medical

Photo by Marine Sgt. Brian A. Tuthill

Above: (L-R) Religious Program Specialist 2nd Class Bradley C. Smith, from Reno, Nev., and Navy Lt. Carl P. Rhoads, from Weippe, Idaho, battalion chaplain of 1st Battalion, 3rd Marine Regiment, carry a bench into a new chapel tent. The old chapel was flooded during a recent rainstorm and had to be taken down.

Left: Seaman Aria Roberson, assigned to the Religious Ministries Department aboard the aircraft carrier USS Nimitz (CVN 68). prepares a Roman Catholic Mass.

Photo by MC3 Matthew Patton

NAS Oceana adds MOTORCYCLES,

new course to riding program

BY CATHY HEIMER

Jet Observer

With the addition of a new motorcycle course and five "loaner bikes," the Safety Department at NAS Oceana has made it much easier for new riders to "try before they buy" a motorcycle and complete the required Basic Riders Course in the process.

Oceana was one of four bases in the Navy Region Mid-Atlantic to obtain funding for the motorcycles for use by novice riders during the new combination class, "Learn to Ride/Basic Riders Course," added before Thanksgiving at Oceana. Also purchasing the trainer bikes were Naval Station Norfolk with 12; Naval Weapons Station Yorktown with two and Joint Expeditionary Base Little Creek – Fort Story with five.

The bikes are also available for use during the Basic Rider Course, which is mandatory for all active duty riders and has been offered at Oceana since its inception. Oceana has also been offering the Military Sport Bike Course since the opening of the new training range a year ago, located behind building 531.

The new motorcycles at Oceana include four sport bikes and a cruiser — all 250cc Hyosungs. Sport bikes put riders in a more aggressive, forward-leaning stance, making their center of gravity lower to the bike and giving them more motorcycle control at higher speeds. Cruiser riders sit in a more comfortable, upright position, better for longer distance riding.

"These bikes help riders get through the course the right way. If you're just learning or you're not sure if you want to learn ... these bikes will integrate riders into the system," said Traffic Safety Trainer Kristen Montejo from Cape Fox Professional Services,

the company contracted to teach the motorcycle safety courses

Kia Sligh, a rider in the Learn to Ride/Basic Rider Course completes one of the drills on the Hyosung 250cc bikes she borrowed to complete the course.

Photos by Harry Gerwien/Military Newspapers of Virginia

Riders in the Learn to Ride/Basic Rider Course wait for directions on their "loaner bikes" during the Jan. 29. The NAS Oceana Safety Office has added five new training Hyosung 250cc bikes and the new course to their schedule in order for potential riders to "try before they buy," a motorcycle.

throughout the Navy Mid-Atlantic Region.

"Having the bikes and this course is mishap prevention," explained Oceana's Safety and Occupational Health Manage Debbie VanBuskirk.

"I would prefer that someone learn to ride and see if they can actually handle a bike before they go and buy something and get into an accident," she said.

During the winter months, the combination course is offered once a month but both VanBuskirk and Montejo expect as the weather warms up, demand for the class will increase and it will be offered more often.

But the cold weather hasn't stopped riders from signing up for the course, with the most recent one concluding Jan. 29. While class size normally is about half of what is expected during the spring and summer, riders still braved cold temperatures and biting winds for the opportunity to complete the course.

As riders went through the various drills around the training range on Jan. 29, which included look-

ing right, looking left, cornering and braking, the loaner bikes provided them with a feel for what they will experience when they do purchase their own motorcycles.

IT1 (EXW/SW) Terrence Robinson was one of three riders on loan-

er bikes during the most recent class at Oceana. He was one of six riders in the class, which could accommodate 12 riders maximum. Wanting to gain more knowledge about riding, he took the course using the Hysoung before purchasing his own bike, which possibly could be a sport bike. Although he rode many years ago, it's been such a long time ago that he sees himself as a brand new rider.

Learning about turning, braking, speed and downshifting on the trainer bike was beneficial to Robinson. "The military provides [a bike] and that way you're not going out and buying a new bike without understanding what you're doing," Robinson explained.

Another benefit to Robinson was that "if you drop this bike, you've already got the instruction on what to do if you drop your own bike."

But attendees in the combination course don't have to be novice riders. AWRCS (AW/SW/NAC) Scott Montejo, Kristen's husband, took the class on his 1999 Harley-Davidson Road King to re-qualify to become an instructor for the state of Virginia. Riding for 20 years, the senior chief, stationed at the Center for Surface Combat Systems Dam Neck, feels it's always good to get a refresher on the basic skills.

The senior chief recommends either the combination course or the BRC for everyone, including those more senior in rank, who may have been riding for a long time. "They should go to the course to hone their skills," he strongly suggested.

In order to become an instructor, he's required to take the course as a student, teach the course under supervision and maintain the qualifications by teaching at least one class per quarter. He will be eligible to teach courses at community colleges or for any adult education programs.

While he enjoys teaching new riders because "I want to pass my skills, knowledge on," the senior chief admits to another reason for becoming an instructor. "I call 'self-preservation.' If you can ride better, the road's safer for me."

AROUND THE NAVY -**USS Ronald Reagan Sailors honor namesake's birthday**

BY MC3 ALEXANDER TIDD

USS Ronald Reagan (CVN 76) Public Affairs

SIMI VALLEY, Calif. - Fifty Sailors from USS Ronald Reagan (CVN 76) attended the celebration of former President Ronald Reagan's 99th birthday Feb. 6 at the Ronald Reagan Presi-Escribano said there was dential Library and Museum a positive undertone to in Simi Valley, Calif.

to the life and accomplish- idency of America's 40th ments of the late president president. with a 21-gun salute by the Marine Corps Honor Guard from Camp Pendelton and a wreath laying by Capt. K.J. Norton, Ronald Reagan's commanding officer, and Ship's Serviceman 1st Class (SW/AW) Angel Escribano, Ronald Reagan (CVN 76) -Ronald Reagan's Sailor of the Ronald Reagan Strike Group, year.

"All of us on board USS Ronald Reagan take immense pride in being part of the president's living legacy," said Norton. "We're all honored to be here today to celebrate his memory."

"He gave me the image of the model of all that a leader could be," remarked former U.S. Senator Elizabeth Dole, the secretary of transportation under Reagan. "He was determined and kind in that very American combination. He had a spine of steel and a heart of gold and we loved him for both."

Ronald Reagan Sailors felt honored to participate in the birthday ceremony of their ship's namesake.

"Being able to lay the wreath on Ronald Reagan's tomb was a surreal moment for me," said Escribano. "He was a great man who accomplished so much. Strong leaders are few and far between, and it's only fitting we pay tribute to him."

Melissa Giller, Ronald Reagan Presidential Library director of communications, said it was a fitting tribute having Sailors from Reagan's namesake ship present at the ceremony.

"It meant a lot to the library foundation to have Sailors from USS Ronald Reagan present at this ceremony," said Giller. "They

presence than perhaps any of his predecessors. Our Navy owes him a debt of gratitude, and we're happy to live up to that."

At the culmination of the ceremony, Norton and Escribano laid a wreath on President Reagan's tomb. that somber moment as he The ceremony paid tribute thought of the life and pres-

"Ronald Reagan's life and achievements shouldn't fall by the wayside," said Escribano. "It's our duty to help preserve his memory any way we can."

For more news from USS visit www.navy.mil/local/ cvn76/.

USS Ronald Reagan Sailors honored the former president and ship's namesake by attending a birthday celebration at the **Ronald Reagan Library and Museum.**

Photo by MC3 Briana C. Brotzman

exemplify 'Peace Through Strength."

The motto "Peace Through Strength" was a recurring theme throughout President Reagan's presidency.

"Ronald Reagan commissioned more aircraft carriers than any other president," said Escribano. "He made a larger contribution to America's fighting force and global

Seaman Kevin Harris, from Drew Miss., counts Marines as they board a landing craft utility from the well deck of the forward-deployed amphibious assault ship USS Essex (LHD 2) during Cobra Gold 2010. Cobra Gold is a joint and coalition multinational exercise held annually by the Kingdom of Thailand.

BY MC2 (SW) MATTHEW A. EBARB

GULF OF THAILAND — The forward-deployed amphibious assault ship USS Essex (LHD 2) arrived off the coast training opportunity in every respect." of Thailand Feb. 1 to take part in exercise Cobra Gold 2010 (CG 10).

Cobra Gold is an annual, multinational exercise co-sponsored by the United States and the Kingdom of Thailand. This is the 29th iteration in the series and marks the 177th anniversary of U.S.-Thai Essex's ability to combine with partner relations.

with the Royal Thai Navy and Marines. to a natural disaster or other catastro-They're one of our longest-standing allies phe. in Asia, and this is a great chance to exchange ideas and examine other ways of collaborate in a full-scale, simulated amdoing business," said Capt. Don Schmie- phibious assault. U.S. and Thai Sailors ley, Commander, Amphibious Squadron and Marines will conduct multi-phase Eleven (PHIBRON 11). "Through con- operations in unison, demonstrating amducting operations together, we get to know one another. When you're called upon and you know who you're working to play a vital role with his countrymen. with, it makes it that much easier to come together to get the job done." ary Unit embarked and is operating with 2nd Class (SW) Warachard Warakanbanthe amphibious transport dock ship USS Denver (LPD 9), dock landing ship USS Harpers Ferry (LSD 49) and the guidedmissile cruiser USS Shiloh (CG 67). The group is operating with military personnel from Thailand, Singapore and the lot to offer one another, and I'm glad to Republic of Korea. The exercise aims to demonstrate the ability to rapidly deploy that." a joint task force to conduct combined operations at sea and ashore, and will fea- reports to Commander, Amphibious ture a field training exercise. phibious ready group team to continue to wa, Japan. refine our skills, not just with ourselves, but also the Thai forces," said Capt. Troy 2), visit www.navy.mil/local/lhd2/.

Hart, Essex's commanding officer. "We have Thai officers aboard Essex working with our staff, and the Marines will operate with their Thai counterparts ashore during this exercise. This is an excellent

During the exercise, Essex will conduct naval maneuvers and training evolutions with the Royal Thai Navy and a Republic of Korea ship. One such event will be a non-combatant evacuation operation (NEO), which is designed to improve nations to evacuate large numbers of ci-"I'm looking forward to working vilians from threatening conditions due

> Additionally, multinational forces will phibious interoperability. For one Essex Sailor, the evolution will provide a chance

Republic of Korea amphibious assault vehicles release a smoke screen before hitting the beach during a Cobra Gold 2010 amphibious landing demonstration at Hat Yao Beach.

Simulated evacuees board a CH-46E Sea Knight helicopter during a Cobra Gold 2010 non-

"In addition to my duties as a watch supervisor in combat, I'm going to serve as Essex has the 31st Marine Expedition- a translator," said Operations Specialist cha, a native of Bangkok. "I like helping in any way that I can, and for me, this is going to be a very personal thing since I will be able to help out both nations. The United States and Thailand have a be a part of something that demonstrates

The Essex Amphibious Ready Group Force Seventh Fleet, Rear Adm. Richard "This exercise will help the entire am- Landolt, and is headquartered in Okina-

combatant evacuation demonstration.

Photo by MC1 Geronimo Aquino

For more news from USS Essex (LHD The amphibious assault ship USS Essex (LHD 2) leads U.S., Thai and Korean ships in formation during Cobra Gold (CG) 2010.

Photo by MC2 Greg Johnson

Royal Thai Marine Corps Sqt. Beom Kim stands watch as U.S. Marines assigned to the 31st Marine Expeditionary Unit (31st MEU) and Republic of Korea Marines review a map during a simulated amphibious assault during Cobra Gold 2010.

Navy COOL recognized for credentialing initiatives

BY GARY NICHOLS

Center for Information Dominance Public Affairs

PENSACOLA, Fla. — Navy Credentialing Opportunities On-Line (COOL) is one of several Navy wide programs that helped launch the Navy into a lofty 17th place ranking in Training Magazine's prestigious "Training Top 125" list for 2010 during an awards ceremony Feb. 1 at the San Diego Convention Center.

The "Training Top 125" is an annual list, which honors corporations and organizations that offer outstanding employer-sponsored workforce training and development.

This is the ninth time Training Magazine has produced its "Training Top 125" and the first time the Navy applied for service has been included on the list.

"We get a significant number of newcomers that apply each year," Training Magazine Editor-in-Chief Lorri Freifeld said, "but it's unusual for an organization come in that high on the list."

That recognition helped the Navy join the ranks of prestigious, well-known and highly successful corporations that include Microsoft, Verizon, Best Buy, MasterCard, McDonald's, Delta Airlines UPS and Home Depot.

"The Navy had really great training programs," Freifeld said.

One of those programs is Navy COOL, which stood up at the Center for Information Dominance (CID) Corry Station in Pensacola, Fla., in 2006 and has become a widely soughtafter program for both Sailors and civilians who are thinking of becoming Sailors.

Navy COOL is a centralized, Web-based hub that consolidates information from numerous sources at the federal, state and local levels on certifications, licenses, apprenticeships and growth opportunities that correspond with each Navy rating, job and occupation.

Navy COOL provides funding for Navy enlisted personnel to obtain civilian licenses and certifications that are closely aligned to Navy jobs or ratings.

"Credentialing within the Dept. of Navy is a relatively new concept but is paying huge dividends for our Sailors who have used the program," said Navy COOL Program Supervisor Sam Kelley.

"I am extremely proud of the outstanding work performed

and made the cut. In fact, this is the first time any military lutely great job of ensuring that each and every Sailor in the rate of 75 to 80 percent. Navy can improve personally and professionally by having an opportunity to earn certifications."

> rating with Department of Labor equivalent and ensured the workforce." Navy offered at least one civilian certification to each job within the Navy.

that certification.

"These additional skills may not necessarily be performed or taught in the Navy's formal training pipeline," Kelley said, "but are skills performed by the Sailors' civilian counterparts. The real benefit to the Navy is having a Sailor with increased individual proficiency as a result of gaining and maintaining additional industry-recognized skills."

"We looked at a lot of factors both quantitatively and qualitatively," Freifeld added. "The training the Navy conducts wasn't just for fun or because it was nice to have. The training really helps the Navy strategically and it has demonstrable results."

For example, Navy COOL reports more than 2,800 Sailors have reenlisted, which have been directly attributed to them taking advantage of Navy COOL. According to Kelley, the return on investment or "cost avoidance," since the Navy kept these Sailors instead of losing them to the civilian sector, to date has exceeded \$280 million.

Perhaps just as impressive is the high pass rate of 96 by our Navy COOL team," CID Corry Station Commanding to 98 percent for voluntary licenses and certifications Officer Capt. Gary Edwards said. "They have done an abso- among Sailors, compared to the national average pass

"This tells us the program is exceeding all expectations," Kelley added. "This program is a definite win for Kelley said his team cross-linked every Navy specialty or the Sailor, the Navy and the civilian Department of Labor

With a staff of more than 700 military, civilian and contracted staff members, CID Corry Station oversees the The end result of the pursuit of a civilian certification is that development and administration of more than 225 courses at the Sailor's individual professional knowledge and skill-set 17 learning sites throughout the United States and in Japan. usually increases due to the extra preparation time required CID Corry Station provides training for more than 16,000 for certification examinations and ongoing maintenance of members of the United States Armed Services and allied forces each year.

> For more information visit the official Navy COOL Web site at https://www.cool.navy.mil.

Military Saves event

VIRGINIA BEACH - As part of Military Saves Week, the Joint Expeditionary Base Little Creek Fort Story Fleet & Family Support Center will host Financial Flurry, Make it Rain liberty event. The event will be held at the Foc'sle on JEB Little Creek on Feb. 23 from 11 a.m. - 1 p.m. Corrine Vaughan from the Virginia Attorney Generals Office will speak about identity theft, consumer scams and other computer crime related topics that affect Virginians.

The Military Saves Campaign is an ongoing campaign promoting wealth building messages for military, DoD and family members to set savings goals, increase debt payments and participate in financial education programs including ID theft prevention that will enable them to become and remain financially fit throughout their lives.

The event will include a free lunch, a chance to win a \$25 saving account, and a visit from the Shred-It Truck. The Shred-it Truck will be available to destroy documents such as old mail, tax forms, and personal documents that should not be thrown in the trash.

The chance to win \$25 savings account is part of a Scavenger Hunt. Forms for the scavenger hunt can be picked up at the FFSC in building 3129. They will need to be returned by 3 p.m. on Feb. 22. The winner will be announced at noon during the event.

To get started on your journey to Build Wealth, Not Debt, visit www.militarysaves.org and take the saver pledge. For more information about the event call 462-7563.

BATTLE 'E': Truman Sailors awarded 2nd consecutive Battle Efficiency Award

Continued from page A1

officer. "Twelve out of the 14 to look up at the island – it departments on board Tru- is a daily reminder of what man earned their respective we are capable of." departmental awards."

department scores with regards to their qualifications, fidence in their ability to the higher the marks they accomplish whatever misreceive. The higher the departmental score, the better the overall average score for that has such a strong repthe ship. The ship's score utation," said Seaman Jason is computed and compared S. Kowalski, who joined to other operational carri- Truman's deck department ers on the east coast and the in Dec. 2009. "It gives me vessel with the best score the motivation to keep this wins the prestigious honor tradition going." of calling themselves a Battle 'E' recipient.

Class Kevin P. Neatrour, congratulations to the crew. aboard Truman for both 2008 and 2009 Battle 'E' tion of every Sailor aboard awards, expressed his per- Harry S. Truman has made sonal satisfaction.

"Having the placed on prominent dis- Strike Group 10 team and play on 0-10 level of the ensured we are ready to deaircraft's "island" means ploy when ordered," said a lot to us," said Neatrour. Driscoll.

"Anyone walking the pier on the way to work only has

As Truman prepares for The better each individual deployment later this year, Sailors expressed their consion Truman is assigned. "It feels great to join a ship

Rear Adm. Driscoll, commander, Carri-Boatswain's Mate 2nd er Strike Group 10, offered "The skill and determina-

> a direct contribution to awards the success of the Carrier

Photo by Cherie Cullen

Defense Secretary Robert M. Gates speaks with Greta Van Susteren, host of the Fox News program "On the Record with Greta Van Susteren." during an interview in Rome.

'Don't Ask, Don't Tell' repeal demands study, Gates says

BY DONNA MILES

American Forces Press Service

WASHINGTON — The he said. Defense Department's review of the "Don't Ask, Don't Tell" law, which bans gays form that process and offer Patrick from serving openly in the military, will help to ensure readiness and unit cohesion remain intact if Congress repeals it, Defense Secretary Robert M. Gates said in an he said. interview aired last night.

close cooperation he and Secretary of State Hillary Rodham Clinton have forged between their two departments during an interview with Fox News Channel's Greta Van Susteren, conducted last week as he visited Rome.

Expressing his personal support for a repeal of the "Don't Ask, Don't Tell" law – support shared by Chairman of the Joint Chiefs of Staff Navy Adm. Mike Mullen -Gates emphasized the need done right if it happens.

under stress for eight years, been at war for eight years," he said. "And I don't want to do anything that makes the situation more difficult for fight."

Gates conceded that some consider the review a stalling tactic, but he called it critical to the process.

Higher Education, the fo- some facts about the attitudes don't have to take action. rum's sponsor. A call to the of our men and women in uni- "So building the capabilichange in the law, [and] what of governments around the their families think," he said. world who are our friends "The truth is, we don't have and partners, is key," he said. any facts."

benefits, and regulations and fraternization rules, and conduct and training, and so on,"

This way, if Congress does change the law, "we can insome suggestions on mitigation if there are going to be negative consequences so we can figure out how to mitigate those consequences,"

"And if the law is passed," Gates also discussed the he added, "then we're in a much better position to be able to go forward and implement those changes in a way that doesn't undermine unit cohesion and readiness."

> Gates emphasized the need for a careful, deliberate process.

"The military culture is a very strong one. It's a very different culture than a civilian culture," he said. "These people do not have choices about who they associate with. They can't just up and walk off the job if they don't for a full review to ensure it's like somebody that they're working with. And so we "This is a force that's been have to take all that into account."

Turning the discussion to enhanced Defense-State cooperation, Gates said the tone he and Clinton are setting at those men and women in the the top will affect both agencies so they're better able to partner to address challenges and threats.

The goal, he said, is to use all elements of the inter-"The review that I am agency process to prevent president of the Virginia launching is to help inform conflicts from happening in Tidewater Consortium for the legislative process of the first place so U.S. troops

GIBILL: U.S. Rep. Glenn Nye says Post-9/11 GI Bill process can be improved

Continued from page A1

Officials at ODU, Tidewater Community College and ECPI College of Technology, which enrolled hundreds of beneficiaries, said in interviews that students were not penalized president for finance.

by the delays.

tuition payments until the Andrea Dance, an assis- year. "Everything was new end of the fall semester, but tant registrar at ODU, said last semester," Dance said. "we allowed them to be en- some students told her that "This semester they really rolled, knowing the moneys they received those before have made a lot of effort to would come in eventually," said Phyllis Milloy, the vice ition payments.

the university got the tu- try to make things better."

The housing stipends partment was processing TCC did not receive some go directly to students. requests more quickly this The department's Web

Both said the VA de- site said it had processed claims for 141,580 students for the spring, as of Thursday.

department official Α had been scheduled to speak, but the storm prevented him from coming, said Lawrence Dotolo,

department's media office form, what they think about a ties, both civilian and military, in Washington was not returned Friday.

For more information, go to www.gibill.va.gov.

Editor's note: This story originally ran in The Virginian-Pilot on Feb. 6. You may contact the writer, Phil*ip Walzer, at 222-3864 or by* e-mail at phil.walzer@pilotonline.com.

The ramifications go beyond the level of acceptance within units, the secretary explained. "We need to understand all of the different things that have to be dealt with in terms of housing and

"And we've got to cooperate to do that."

Gates pointed to the way former U.S. Ambassador to Iraq Ryan C. Crocker and Army Gen. David H. Petraeus, when he was commander of Multinational Force Iraq, worked together toward shared goals in Iraq.

"I think Ph.D. dissertations should be written about the relationship between Ambassador Ryan Crocker and General David Petraeus, because it is a model of a relationship between the senior civilian and the senior military officer," Gates said.

FRONT & CENTER FLAGSHIPNEWS.COM February 18, 2010

The online, offline predators FFSC teaches Sailors how to make themselves more identity theft-proof

BY MC1 (AW) TIM COMERFORD Staff writer

VIRGINIA BEACH - Fleet and Family Support Centers (FFSC) want Sailors to know the predators that can steal identities aren't always on the internet, in fact, they can be much closer. That is why the FFSC offers Identity Theft Protection classes to Sailors and their families each quarter.

Sailors should be concerned with Identity Theft. A report by Javelin Strategy and Research shows that in 2009 the reports of identity fraud rose to more than 11 million.

"Identity theft is really rampant. A lot of times people think identity theft is done by someone you don't even know. A lot of cases where there has been identity theft, it has been from people who know them," said Lisa Clark, Financial Educator Joint Expeditionary Base Little Creek FFSC. "I had a case one time where a service member came in – they had gotten a copy of their credit report and there was information on there that they had no knowledge of. They started making phone calls and they found out that it was when they were going to high school. It ended up being their mom. Mom had taken his identity because she didn't have good credit and she couldn't get anything in her name so she used his name to get a credit card."

Protecting your identity can be as easy as keeping track.

"We teach service members to verify their transactions when they receive statements. Make sure everything is okay with their accounts, save their receipts and keep good records," Clark said. "We also recommend that they get their free credit report. Each of the credit report agencies allow one free credit report. A service member can get a credit report from Equifax, then three months later get one from Experian and then three month later get one from Trans Union so you are getting one every quarter. By the time you get the third one, you are ready to get your Equifax one again."

Some simple things assumed to be harmless can be ways for an identity to be stolen.

See THIEVES, B7

Wounded Warrior Patriots' Inn dedicated at NMCP

BY REBECCA A. PERRON NMCP Public Affairs

SECTION B

After a dedication ceremony in Naval Medical Center Portsmouth's Chapel and a cake and ribbon cutting, the new \$5.2 million Wounded Warrior Patriots' Inn officially opened Feb. 12. The inn's proximity to the medical center will ease Wounded Warriors' transition to outpatient care following their stay in the hospital. The new facility includes a transitional living area of 13 private rooms with queen-sized beds designed like hotel rooms rather than hospital rooms. Each room features a wheelchair-accessible private bath, a desk with a computer connected to the Internet and a flat-panel television. Each room is accessed by a plastic key card, just like in a hotel.

soothing, restful atmosphere.

and support for Wounded War- fits: Administrative spaces house riors of any branch of service.

Patriots' Inn so our Wounded resentatives, Navy Safe Harbor Warriors have a place to stay for members, Naval Legal Service extensive outpatient care," said Office representatives, medical Deputy Surgeon General and for- board personnel and exam rooms. mer NMCP Commander Rear With everything centrally located Adm. Thomas R. Cullison dur- near the living area, service meming the dedication ceremony. "It bers will have the support they is extremely important to take need to transition from inpatient care of our patients and their fam- to outpatient care as they prepare ilies. With this center, we can do so much better than before." The complex occupies the entire 7th floor of Building 3. On one side, the inn occupies more than 5,200 square feet, and includes a lounge, small kitchen and a laundry area. The other side houses administrative spaces occupying more than 13,200 square feet.

This is where service members It is a place for care, comfort have access to all of their benefleet liaison offices, disability "Today we have opened the counselors, Veterans Affairs repto return to active service or separate from the military.

Photo by MC2 (SW/AW) William Heimbuch

Lance Cpl. Bronson Bell, Gunnery Sgt. Ernest Aguayo, Deputy Surgeon General and former NMCP Commander Rear Adm. Thomas R. Cullison and NMCP's Deputy Commander Capt. Craig Bonnema cut the cake dedicating the Wounded Warrior Patriots' Inn with a Marine Corps sword. Bell and Aguayo are recovering from war injuries at the medical center and are members of the Wounded Warrior Battalion there.

The inn includes sustainable made with recycled content. The furnishings and finishes such draperies, linens, art and wall colas bamboo floors and products ors are coordinated to provide a

"We realized that while some of these service members have debilitating, life-changing injuries, those Marines staying at the inn would best be served by Marine leadership as they have access to

See WOUNDED, B7

SOY embodies role model, mentor

Photo by MC2 Mandy Hunsucke

Commander Navy Region Mid-Atlantic (CNRMA), Rear Adm. Mark S. Boensel emphasizes his appreciation of Sailor of the Year, Yeoman 1st Class Elise Jewett's work while she has been stationed at CNRMA Headquarters.

BY MC1 (AW) TIM COMERFORD

Staff write

Yeoman 1st Class Elise Jewett does not tower over people. She doesn't draw every eye with her overpowering presence as she walks into the room. She can't recite the Bluejacket's Manual forward and backward from memory. She sees herself as a normal Sailor except for two qualities. She has an ex-

ceptional work ethic and she is a constant state of challenging herself.

She grew up in Massachusetts and knew what she wanted to do before graduating high school.

"I was in the DEP (Delayed Entry Program) before I graduated," Jewett said with her soft Boston accent. "I didn't know what I wanted top do with my

Admiral Harvey administers Boy Scout Oath and Law

BY MC1 (SW/AW) BLEU MOORE

I.S. Fleet Forces Command Public Affairs

NORFOLK — The commander of U.S. Fleet Forces Command (USFF), administered the Scout Oath and Law to assembled Scouts and Scouters during Boy Scout Troop 24's celebration of the Centennial of Boy Scouts of Troops across America. America (BSA) at Larchmont Feb. 9.

ny as he is an Eagle Scout. He said he gained interest and dedication from his father, who was do my best to do that." also an Eagle Scout. Harvey was a member of Troop 35 in who is an Eagle Scout and a Baltimore.

is all about how you achieve the said Chris Melhuish, Scoutmascollective goal, not the individual," said Harvey. "Look to your in his father's Scouting footleft and your right and see how you can help your Scoutmasters his busy schedule to be with and your troop achieve the goals America's future leaders has they have set for themselves."

Troop 24 was chartered by Larchmont United Methodist Church in April, 1917. It is the oldest continuously active Scout troop in the Tidewater Council, which includes 200 troops in South Roads and parts of North Carolina. There are more than 840,000 Boy Scouts in 41,600

"This is both an honor and a United Methodist Church on challenge," said Robert Paul, the Troop's Senior Patrol Lead-Adm. J.C. Harvey Jr. was a er. "It's great to me that people fitting choice for the ceremo- recognize that I have the ability to lead people, but there is also an expectation that I will always

"To have Admiral Harvey, high ranking Navy officer, come "It's all about the team - this here tonight was pretty neat," ter of Troop 24. "He followed steps. To take the time out of made a huge impression on

SPOUSE SPE of the week What mode are you in?

BY LINDA PORT

Continuum of Resource Education CMC Spouse Committee member

Along with the unique challenges that military life presents the categories, each with its own to us, we deal with many of the same issues that are handled by every other American family ex- my 'mode of operation'. I personcept that we face some of them ally have three different modes more often or unexpectedly.

The word 'issue' has a couple of meanings for those in the service. Of course 'government' ipating something. Maybe it's issue' or 'standard issue' refers time for your Sailor to be conto the gear that is issued, or provided, to our Sailors to safely and Perhaps their ship is in the work properly do their jobs. Howev- up stage before a deployment er, if you look the word up in a or the Squadron is on a detachdictionary, one of its descrip- ment and you are counting down tions is listed as 'A situation that to homecoming. More imminent presents difficulty, uncertain- might be a PCS in the coming ty, or complication'. Essentially, weeks or days or a due date to an issue can sometimes be de- prepare for. scribed as a problem to be faced or solved. How ironic that many most frustrating mode to be in. of our issues are issued to us by Oh, it can be fun at first. It is the Navy.

more fortunate than civilian fam- might go and hoping for what ilies. The nature of the military jobs or new experiences might community as a whole has the be ahead. I tend to get a little tendency to reach out when they carried away and sometimes can to help others along their forget that I might set myself journey with a bond of compas- up for disappointment when my sion and empathy. The Navy has programs and instructions pan out. I find it tough to turn in place to assure that neces- off the wondering, and yes, I sary information and assistance will admit to sometimes becomis available for nearly every is- ing obsessed with my hopes and sue we face that is a result of all the little tangents that branch or directly caused by our Sail- out from them. Eventually I beors military orders or service. come exhausted by the process When you find yourself in un- and just wish for the orders or familiar territory, other military the answer to what ultimately families skip a lot of the prelimi- will be so that I can just move on was personally awarded the Presinary getting to know you stages to planning. and often dive right into asking

what they can do to help.

My mind stashes issues I am presented with into their own litspecific mode of attack for a solution or plan of action. Kind of like most things fall into; Speculation, Planning and Execution.

It seems we are always anticsidering a new set of orders.

I find Speculation to be the In some ways we may be if's and dreams of where you best case scenario might not

Planning is so much more tan- President George W. Bush.

what you need or telling you gible to me. I am not just sitting at point 'A' wondering where point 'B' is. Now I know where I am going or what will happen and can plan for the journey and what I need to do to get there or get through a deployment or transition. Lists can be made and information can be gathered to prepare my family and myself for the changes and events to come. It is very satisfying to get all of your ducks in a row and know that you have tied up the loose ends and prepared for what will happen.

Execution of the plan is my favorite mode. Finally, whatever the issue was and whatever challenges you had to face, you have now dotted the I's, and crossed the T's and checked all the boxes. One way or another you complete the task. Your Sailor may have returned, you have finally sold the house, or maybe filled with the big picture 'what the garage is finally clean. Whatever your issue was, for better or worse, it is finally over and done.

> No worries though, not all issues are problems, and not all problems are bad. Difficulty, uncertainty and complication often are all overcome. Life is just a string of issues. What mode are you in?

> Linda Port is a Navy Wife of 23 years. She currently volunteers with COMPASS, C.O.R.E. and her base Chapel. She was the 2007 Hampton Roads Heroes at Home Spouse of the Year and dential Call to Service Award by

Tax tips for military members

COURTESY OF USAA

sacrifices - some personal, some firecognizes those hardships and offers special privileges to compensate. When it comes to paying taxes, for exhost of tax advantages that aren't availin mind:

Combat pay perks:

Tax Freedom - If you serve in a your family. combat zone as an enlisted person or as a warrant officer for any part of a month, all of your income received during that time is exempt from federal taxes. For officers, the monthly exclusion is capped at the highest rate of enlisted pay, plus any hostile fire or imminent danger pay received. Iraq, Afghanistan and Kosovo all qualify as combat zones.

provide a great opportunity to save extra money or reduce debt. In fact, IRS rules allow tax-free combat pay to be used for contributions to an Individual Retirement Account (IRA). Since your IRA can grow tax deferred until you withdraw the money, the larger contributions today can provide a real make a 2009 IRA contribution and a spousal IRA contribution until the plies to reservists), you can deduct April 15, 2010, tax filing deadline, plus the cost to buy and maintain those any applicable extensions.

Exceptions to the rules:

our country, your tax return is proba-you receive. bly the last thing on your mind. You after you've returned from a combat zone, hazardous duty area or certain other deployments. Extensions apply to several actions, including:

- Filing returns
- Paying taxes
- Making claims for refunds
- Contributing to IRA's

Filing Remotely - Generally, joint returns must be signed by both spous-Life in the military can demand es. However, if your duties keep you away from home, your spouse can use nancial. But in many cases, Uncle Sam a power of attorney to file a joint return on your behalf.

Moving deductions:

Moving every few years gets example, military members can claim a pensive for active duty members. But if your move is a required permanent able to civilians. Here are a few to keep change of station, the IRS allows you to deduct the "reasonable unreimbursed expenses" of relocating yourself and

Separation assistance:

If you're transitioning back to civilian life, you may be able to deduct some costs you incur while looking for a new job. *Expenses may include:*

- Travel
 - Resume preparation fees
 - Outplacement agency fees

Moving expenses may be deductible if your move is closely related to Savings Potential - Tax-free pay can the start of work at a new job location and if you meet certain tests.

Breaks for Guard & Reserve:

Travel Deductions - If you're called more than 100 miles away from home to perform your reserve duties, you can deduct any unreimbursed travel expenses.

Uniform Deductions - If you are prosavings boost over the years. You can hibited from wearing certain uniforms when off duty (a rule that usually apuniforms. But you must reduce your expenses by the amount of any uni-Extra Time-When you're defending form allowance or reimbursement

Waived Penalties - A call to active can't put off filing taxes forever, but duty sometimes creates financial you and your spouse may qualify for hardship for reservists whose military a deadline extension of up to 180 days income is much lower than their civilian pay. If a cash crunch causes you to take money from your IRA, 401(k) or certain other retirement plans, the IRS may waive the 10% penalty tax normally applied for withdrawals before age 59 1/2. You'll still be subject to pay income tax on the distribution, but without the extra sting of the penalty.

Just when you think you have it tough

BY BIANCA MARTINEZ

there was a time that spouses would deploy and that the family at home would be lucky if they got A lot of times when I am a letter each month. It is definitely easy for us to out and about I get funny get spoiled with all of the modern convenienc-

Why military kids rock!

Naval Air Station Oceana

that sometimes, people can't figure out why it is as possible. What would it be like without that? that I look so familiar to them.

her stroller and telling my Lucas to stop touching aged to put 10 boxes of golf balls in my cart, that things. After about five minutes, the gentleman there would be a reality check. A request from a approached me and said, "You're the news lady, Bianca." I gave him a smile and told him he was now to his family, made me realize how easy I acright. He asked if I had a moment to talk. Lucas tually have it. What I have not told you about Bill was swinging a golf club at this point, but I could until now is, he knows more about sacrifice and tell there was something he really wanted to tell commitment and love than your average veteran me so I said, "Of course."

He told me that his name was Bill and that he of his special needs child. Message received! served 20 plus years in the Navy and now, he too is a spouse.

was pretty neat and told him so. Then he said, "I am so tired of hearing the young kids complain." Sure it seems a common complaint by anyone that has lived a full life before us, but he went on. He told me how we needed to remember that

looks. It was no different es of E-mail and Skype and instant messaging. I when I was shopping at the guess we shouldn't whine when we compare.

He continued to tell me about a time when Exchange the other day. there were no child care programs, no support A gentleman kept looking groups and no counselors to get you through a at me and really I thought tough time. We have an amazing Fleet and Family I had something hanging support program. We have an Ombudsman proout of my nose. It's just gram that always keeps us in as much of the loop

Who knew – in that moment – as Sophie was I kept to my shopping, pushing my Sophia in screaming her brains out and Lucas had manman who had given his time to his country and or spouse. He has done all this while taking care

When you are mad, angry, frustrated, stressed by all means – vent and let it out. Then try to His wife is a senior chief, which I thought that think back. Could you have done what the generations before us have done? I bet you could have, but let's be thankful we don't have to. More importantly, let's honor Bill's request and take the time to thank the ones that did with a smile.

> Reach out to NewsChannel 3's Bianca Martinez at bianca.martinez@wtkr.com. Be sure to check out "Do My Military Job" every Wednesday at 11 p.m. on NewsChannel 3!

As parents we are always so concerned about how our kids are going to react to their Mom or Dad deploying. We even get worried if it is a short training trip. One thing I have learned, these kids are fabulous and we need to give a lot more credit. My son is only 4, but what an amazing little guy he is. Sure he can be a challenge when Dad leaves, but who can blame him. I am not so pleasant for a bit either!

SO HERE ARE THE TOP 3 REASONS MILITARY KIDS ROCK:

O They are some of the most flexible kids I know. Not many young bucks can go with the flow, handle changes to their schedules and their lifestyles. Military kids have no choice and after a little time they do it with style and grace.

O They learn the lifestyle and they learn it guickly. Now, I know my daughter is only 18 months, but her vocabulary is through the roof these days. I swear she said the other day, "Where Daddy go?" Her Dad is on a trip. I am not even kidding! Okay so maybe I am just being a crazy mom, but it's true. Our kids learn that with a Mom or Dad serving our country, they need to pick up the slack and take some responsibility. My son loves helping with the dogs and he loves to help me cook. It's just simply cool.

• They live this life with pride. Sure they get frustrated and sometimes angry. They feel left behind and sometimes can't always understand the sacrifice their parent is making, but most of the time they will tell anyone how cool their Mom or Dad is. Lucas tells everyone that his Daddy is catching bad guys. It makes my heart smile. Then I giggle when he adds, "Yeah, he is putting them on the naughty step for a long time."

You gotta love a military kid. No really, you gotta give them that all important love.

You can catch Bianca Martinez anchoring the 6 p.m. and 11 p.m. newscasts with Kurt Williams during the work week. You can also follow her laughter, stress and tears as a military wife in her blog, "Married to the Military," weekly in the Flagship.

Local service times

LDS PROGRAMS

JEB Little Creek Chapel Worship Schedule: Noon — Sun. Worship (Chapel Annex Classroom 4) 8 p.m. — Wed. Bible Study (Chapel Annex Classroom 4)

NAVAL STATION NORFOLK

ROMAN CATHOLIC

Our Lady of Victory Chapel Mass Schedule: 5 p.m. — Sat. (fulfills Sunday obligation) 10 a.m.— Sun. 11:45 a.m.— Mon.- Fri. (except holidays) Confessions: 4:15 p.m. Sat.

PROTESTANT David Adams Memorial Chapel Worship Services: 10:30 a.m.— Sun. Worship Wednesday Services: 8:30 - 10:15 a.m.— Bible Study Noon "Lunch with the Lord"

For more information call Naval Station Norfolk Chapel 444-7361

JEWISH PROGRAMS

Commodore Uraih P. Levy Chapel: Jewish services are at Norfolk chapel in Building C7 on the Second Floor every Friday at 7:30 p.m. Building C7 is located at 1630 Morris St. on Naval Base Norfolk. For more information call 444-7361 or 7363.

MUSLIM PROGRAMS

Masjid al Da'wah 2nd Floor (Bldg. C-7): Muslim services are at Norfolk chapel every Friday at 1:30 p.m.

JEB LITTLE CREEK CHAPEL

ROMAN CATHOLIC

Mass Schedule: 5 p.m.— Sat. (fulfills Sunday obligation) 9 a.m. & 12:15 p.m. — Sun. 11:30 a.m. — Tues. - Fri. (except holidays)

Confessions: 3:30 - 4:30 p.m. — Sat. PROTESTANT 9 a.m. — Sun. School (4 years-Adult) 10:30 a.m. — Sun. Divine Worship, Children's Church (Ages 4-10)

PWOC: Bible Study at the Chapel Annex Every Wed. Fellowship: 9:30 a.m. Bible Study: 10 a.m. - noon PWOC: Evening Bible Study Every Mon.: 7 p.m.

Latter Day Saints 11:30 a.m. — Sun.

Coffeehouse 6 p.m. — Sun.

For more information call JEB Little Creek Chapel 462-7427

CHAPLAIN'S CORNER — **Seven Deadly Sins: Lust**

BY LT. CMDR. FRIZZELL

Reserve Chaplain MCB Quantico

Several of the Chaplains aboard MCB Quantico have function as a good way to cat- The Prophet says, "Starcollaborated to write a series of articles on what are commonly known as "The Seven kind of sin could be placed plained, "You are allowed to Deadly Sins." These particu- under one of the seven cat- have the first accidental look that could lead to infidelity. lar seven are a list originally egories. With that said, let's (which is unintentional), but used in early Christian teachings to educate and instruct followers concerning fallen man's tendency to sin.

The misconception about the list of seven "deadly" sins is that they are sins that lust as "a craving for sexu- their virtues, a devout friend God will not forgive. The Bible is clear that the only sin to the point of assuming chastity of the eyes rather God will not forgive is that of a self-indulgent or violent than the eyeball liberty that continued unbelief, because character." it rejects the only means to obtain forgiveness - Jesus throughout history have assist us in overcoming the abused, become our down-Christ and his substitution- waxed eloquently on this is- temptation to lust. ary death on the cross.

Is the idea of seven deadly and no.

"There are six things the desire is boundless, and the tial, out of concern for our limits. Desire is a necessary Lord hates, seven that are act a slave to limit." In oth- neighbor. Ladies, low-cut part of the equation if we detestable to him:

1. Haughty eyes

2. A lying tongue

3. Hands that shed innocent blood

4. A heart that devises wicked schemes

7. A man who stirs up dissension among brothers

what most people under- Jewish, Christian and Islam- industry if there are no con- on the "Seven Deadly Sins." stand as the seven deadly ic faiths also address lust. sins.

According to Pope Gregcentury, the seven deadly sins are: Pride, envy, gluttony, lust, anger, greed and sloth.

seven deadly sins" in the looks at a woman with lust Bible. The traditional list has already committed adulof seven deadly sins can tery with her in his heart." egorize the many different ing is one of the arrows of sins that exist. Nearly every Satan." Elsewhere, he exbegin.

LUST

Renowned sue. William Shakespeare sires.

view. He said. "I've looked stumble. on a lot of women with lust. my heart many times."

on a mixtape is like milk on destroys lives. Men and cereal ... it just works!" Like women will not fall victim

Proverbs 6:25 cautions, captivate you with her eyes." Matthew 5:27-28 expands neighbor. upon the seventh command-

niably sins, they are never commit adultery.' But I say evangelist, Billy Graham, to given the description of "the to you that everyone who lunch, Graham declined and do not continue to stare."

These references remind me of my own foibles. On hooking-up and other trends one occasion, while admir-Wikipedia, the free on- ing beautiful, scantily-clad line encyclopedia, defines nymphs and commenting on ally transmitted diseases. al intercourse, sometimes recommended that I practice consumed me. This brings luminaries us to best-practices that will

Chastity of the eves desavs. "This is the monstros- scribes the practice of sins found in the Bible? Yes ity in love, lady, that the diverting your attention craving for sex can become will is infinite and the ex- elsewhere. Stop staring. Proverbs 6:16-19 declares, ecution confined; that the Modesty in dress is essener words, we have difficulty jeans, with a peak-a-boo tat are to continue the species. satisfying our sexual de- and exposed thong, attracts But, a self-indulgent and/ roving eyes. Men, six pack or violent craving for sex In 1976 President Jimmy abs and bulging biceps can is not what God desires for Carter was ridiculed for his cause another to burn with us. Jimmy Carter said, "I've remarks in a Playboy inter- desire. Don't cause others to committed adultery in my

TV programming and any 5. Feet that are quick to I've committed adultery in movie rated other than "G"

ment: "You have heard that Lady of Arkansas Hillary Quantico have collaborated Although these are unde- it was said, 'You shall not Clinton invited the famous on this series.

said. "I don't eat with beautiful women alone" and met her in a hotel dining room instead. He was primarily concerned about his public image; however, he did not place himself in situations

Married couples, protect the sanctity of your marriage. Sociologists study in the sexual revolution, while doctors combat sexu-

Singles, abstinence is worth a try. All of these best practices help us to not abuse our freedom.

God has given us many good things that, when fall. We are free to focus on the created instead of the Creator. In other words, our our god. That's idolatry. Sex is good within appropriate heart many times.... This is something that God recognizes, that I will do and have is often sexually explicit. done, and God forgives me When it comes to rap mu- Monitor your consumption. for it." Will we fall short? sic, you might agree with one Pornography, in print or I know I have. Thankfully critic who declares, "DJ Lust online, is a minefield that God forgives and assists us to live better lives.

Editor's Note: This is the However, this list is not these commentators, the to this multi-billion dollar second of a seven-part series sumers. Avoid pornography. These particular seven are Boundaries are impor- a list originally used in ear-"Do not lust in your heart tant. Our sexuality is to be ly Christian teachings to ory the Great in the 6th after her beauty or let her exercised within appropri-educate and instruct followate limits, for the good of our ers concerning fallen man's tendency to sin. Several of In 1989, when then First the Chaplains aboard MCB

rush into evil 6. A false witness who pours out lies

OPERATION UNIFIED RESPONSE -

Comfort assists UNICEF in finding hope for Haitian youth

BY MC2 CHELSEA KENNEDY USNS Comfort Public Affairs

USNS COMFORT, at Anchor — The director of the Institute of Social Welfare in Haiti visited the Military Sealift Command hospital ship USNS Comfort (T-AH 20) Feb. 8 to evaluate the needs of displaced Haitian children on board.

Jeanne Bernard Pierre brought a team of representatives from the United Nations Children's Fund (UNICEF) and social workers to help victims of the devastating Jan. 12 earthquake find loved ones, or in cases where entire families were lost, a new home.

"The first goal of the visit is to say thank you to the U.S. government who provided health care for Haitian children," Pierre said. "We are here to protect the children and to find out if they have parents so they can track down families, and if their parents are gone, find other options like foster families."

closely with members of UNICEF, Red Cross and the Haitian Institute of Sothe children do not get lost they have been identified." the United States has come in the aftermath of this tragedy.

finding patients' families," aboard the hospital ship

A Haitian boy plays in the water with the Military Sealift Command hospital ship USNS Comfort (T-AH 20) visible off the coast.

said Lt. Andrea Hernandez, who are still unidentified. Comfort is working a pediatric nurse aboard arrangements with transfer children probably would facilities to reunite patients have died," Pierre said. cial Welfare to ensure that with their families once "After a disaster like this,

ordinator Capt. Colleen government needs others "There have been suc- Gallagher met with Pierre to help as well to rebuild cess stories through both during her visit to facilitate Haiti and create sustainthe Red Cross and UNICEF interviews with children ability."

"I think that if the Com-Comfort. "We are making fort wasn't here those nongovernmental organi- forts to help children find Patient discharge co- and helped, but the Haitian

For their part, the U.S.

establishment of after care eventual recovery.

government is working with facilities throughout Haiti. 90 nations and numerous This, coupled with the efzations to provide food and their loved ones or a new *asp*. water where needed, in ad- home, marks the grow-

For more news about the relief efforts in Haiti, visit www.navy.mil/haiti/index.

For more news about dition to assisting with the ing pathway toward Haiti's USNS Comfort, visit www. navy.mil/local/tah20/.

Carrier Air Wing 3 changes hands onboard Truman

BY MCC (SW/AW) **ABIGAIL LEHTINE** USS Harry S. Truman (CVN 75)

Public Affairs

NORFOLK — Carrier Air Wing 3 (CVW-3) held a change of command ceremony in the hangar bay aboard USS Harry S. Truman (CVN 75), Feb. 5.

Capt. James Bynum relieved Capt. Andrew Lewis as commanding officer of CVW-3.

Lewis is scheduled to transfer to U.S. Naval Forces Central Command, U.S. 5th Fleet in Bahrain.

"This ship and air wing are far and away the most visible sign of America's might and resolve throughout the world and will be so far into the future," said Lewis.

During the ceremony, guest speaker Rear Adm. Patrick Driscoll, commander, Carrier Strike Group 10 (CSG-10), presented Lewis with the Legion of Merit, gold star in lieu of a third award, for exceptional mer-

Photo by MC2 Kilho Park

Naval Air Crewman 3rd Class Mark Bellon conducts a visual patrol out of an SH-60F Sea Hawk helicopter assigned to the Dusty Dogs of Helicopter Anti-Submarine Squadron Seven (HS 7), embarked aboard the Nimitz-class aircraft carrier USS Harry S. Truman (CVN 75) as part of Carrier Air Wing Three (CVW-3). Seven squadrons make up the wing that changed command, Feb. 5.

serving as commander, ciency" Awards, two Safety Lewis was hand selected to February 2010.

squadrons in CVW-3 were meritorious achievement. itorious conduct while awarded three Battle "Effi-

According to Driscoll, Middle East.

portance of the global role to be, doing exactly what I the Truman Strike Group want to do, and I hope you will face in the near future all are too." and the part both Lewis play in that mission.

our friends in the region," combat missions during several deployments and they will continue to provide leadership."

Bynum will now overregion.

Lewis stated he had CVW-3 from August 2008 "S" Awards, the Arleigh by Vice Adm. Bill Gortney, complete confidence that USS Oscar Austin (DDG Burke Award for leadership commander, U.S. 5th Fleet, Bynum was up to the task. Under Lewis' leadership, and the Estocin Award for to run the Fleet Maritime Bynum, who assumed Operations Center in the command of CVW-3 after serving as the deputy com- Fighter Squadrons VFAmander for more than a 32, VFA-37, VFA-105 and year, thanked all the guests VMFA-312; Tactical Elecand stated his goals for the tronics Warfare Squadron future of CVW-3.

> the mission first. Together VAW-126; and Helicopter we have an opportunity as Anti-Submarine Squadron we go forward, and that's HS-7. to raise the bar of performance. It won't always be Harry S. Truman (CVN easy, but nothing worth- 75), visit www.navy.mil/lowhile ever is," said Bynum. cal/cvn75/.

Driscoll stressed the im- "I am exactly where I want

Bynum is a native of and Bynum will continue to Waco, Texas, and graduated from the University of "For this strike group, Oklahoma. He was comin addition to the mission missioned in May 1985 and of countering the ongoing earned his wings in 1986. threat posed by Al Qaeda His personal awards inin the Middle East, there clude the Legion of Merit, is the need to help protect Defense and Meritorious Service Medals, the Air explained Driscoll. "Both Medal, the Defense, Navy Capt. Lewis and Capt. By- and Air Force Commennum have led multiple dation Medals and various other individual, campaign and unit awards.

CSG-10 is made up of the aircraft carrier Harry S. Truman, with its emsee CVW-3 in support of barked air wing, CVW-3 the strike group's mission, and embarked Destroyer and Lewis will play an in- Squadron 26 (DESRON-26) tegral role in the wing's staff, guided missile cruisoperations in the 5th Fleet er USS Normandy (CG 60), guided missile destroyers USS Carney (DDG 64), 79) and USS Winston S. Churchill (DDG 81).

CVW-3 consists of Strike VAQ-130; Carrier Airborne "We'll continue to put Early Warning Squadron

For more news from USS

WOUNDED: Facility increases morale

Continued from page B1

Navy Medicine," Cullison said. "So the assistance of the Wounded Warrior Battalion will ease the transition after inpatient and outpatient care is complete."

"I can't say enough what this new facility does for morale," said Lance Cpl. Joe Reiss, a member of the Wounded Warrior Battalion who recently stayed in the former Patriots' Inn, which was a ward in the hospital. "The rooms are not just like being in a hotel – they are like being in a really nice hotel. It's amazing to have all of the administrative offices in one place as well. Running around is harder than your think, especially for the injured. This way, it will be easier, even for those not living here. We won't have to search around the hospital."

The medical center's focus on providing the highest quality of care to its beneficiaries is evident in the Patriots' Inn attention to detail.

"We think this was a wonderful idea to have this facility," said Cathy Wilson, executive director of the Virginia Wounded Warrior Program. "It goes a long way to helping the men, the women and their family members as they are re-integrating into the community."

The Wounded Warrior Patriots' Inn is one of the last projects in Building 3's renovation and took about a year and a half to complete. Building 3 served as the primary hospital from 1959 to 1999 when the Charette Healthcare Center (Building 2) opened as the primary hospital. The Patriots' Inn was formerly located on the 5th floor of Building 2. That area will now resume serving as regular hospital rooms.

JEWETT: IA 'challenging'

Continued from page B1

life, I just knew I didn't surprised by her comwant to do the small jobs mand. They had her in doing."

Though becoming a yeoman wasn't her first week before, and they choice (the corpsman rat- told me to show up in ing was full when she my blues when I was on enlisted) she embraced it. leave," Jewett said.

"I like the yeoman rating it allows me to con- she did. She won Sailor of stantly learn," Jewett, the the year for her command Leading Petty officer for and then on Jan. 28 at Nathe CNRMA Administra- val Weapon Station Earle tion Department, said.

thing she sees as a reason Sailor of the Year award. for becoming the Navy Region Sailor of the Year.

lenging myself to do sen," Jewett said. more," Jewett said. She and college classes.

One of the other reasons for her nomination of role-model and menwas her deployment to tor - dedication, superior Iraq as an Individual Aug- performance and leadermentee.

"It was one of the most challenging tours I have in mind - sometimes even had," Jewett said about looking over her shoulher time as Non-commis- der. sioned officer in charge of J1 division for combined on the wall of my office to Joint Special Operations remind me where I want Air Component. "It was to go," Jewett said. very different working with all the services and wasn't selected as the learning all the ranks and Commander Navy Instaleverything."

And she sees the reason she is content. that she was nominated as something different than so far, so I'm happy with what is on her awards what I achieved," Jewett package.

"I look out for my Sailors," Jewett said. "I try to she wants to do somehelp out my junior Sailors and guide them and for the senior Sailors I try and look out for them."

After she came back from deployment she was that I saw other people the running for Sailor of the year.

"I just got back the

It was a good thing that in Colts Neck she came And that is one of the away with the regional

"I am humbled by them Mid-Atlantic's choosing me, but it has some perks, it makes you "I am constantly chal- feel good that you are cho-

Personnel Officer Chief becomes a better Sailor, Warrant Officer 5 Samprofessionally and per- uela McMoore Jr. is not sonally, by taking on work surprised by her accomplishment.

> "She has all the abilities ship," McMoore said.

Jewett keeps her goals

"I have an anchor that is

though Even she lations Command SOY

"I never expected to get said.

And once she retires thing different.

"Maybe I'll finally get to work in the medical field," Jewett said.

THIEVES: Repairing damage isn't easy

Continued from page B1

"Junk mail – if you don't want junk mail, mailbox is on your street anyone can eascard." Clark said.

more of a disadvantage than their civilian it report it will stay indefinitely making the counterparts.

"Service members are extremely susjust about everything," Clark said. "It's critical. on their ID cards, it's on their medical records and it's on their military records. If security clearance comes into jeopardy Not only does the military service record because of identity theft, it's important to have their social security number but their show the work that has been done. The pospouses also."

access to accounts.

"If Sailors stop receiving statements they should contact their creditor to find out why they are not receiving them any more. Stealing mail is one of the ways thieves can take an identity. They will call the creditor and change the address and thing you have to dispute takes 30 days for then they will be the one receiving the in- a response, it will take time to do the reformation and then they can start getting search and verify that the person truly is a the money."

The educators also teach service memhave become a victim.

"First thing they should do is file a police report, then they should go onto FTC. Roads classes or to find a class schedule visit gov, the Federal Trade Commissions Web www.nffsp.org or call 444-6289.

site. They have a section specifically for identity theft. There is a form that needs to be filled out and people can do it online, take yourself off the solicitation list. If your it's real quick and easy. It will put alerts on their credit report so if somebody does try ily steal your mail and open up a credit to use their identity, it will alert them that someone is trying to access their credit," Those in the military service may be at Clark said. "Once the alert is on their creduser safer."

Identity theft can have a career impact ceptible to identity theft because their especially to those who need to maintain social security numbers are attached to a security clearance, so documentation is

"Documentation is key. Keep records. lice report, a consumer statement on their Credit card statements can give a thief credit report – every consumer has the right to put a 100 word statement on their credit report – and contacting the FTC to get the alert placed on their account."

And once an identity has been stolen, fixing it can be tough.

"Unfortunately it takes a lot of time. Anyvictim of identity theft.

For military families the FTC has set up bers what can be done if they find they *a special part of their site with information* www.ftc.gov.

For information on the FFSCs of Hampton

SCOUTS: A heritage of greatness

Continued from page B1

these young men."

church each week. Monthly camping trips, service projects, and summer camp continue to be important parts of the Troop's Scouting program.

Distinguished Eagle Scouts include for- clf/.

mer President Gerald R. Ford, former Chiefs of Naval Operations Adm. Jay L. Johnson, Adm. Carlisle Trost and Adm. Today, there are more than 40 active Elmo Zumwalt, Jr.; astronauts and naval Scouts in the Troop, and they meet in the aviators Neil Armstrong and Capt. James Lovell and Secretaries of Defense Robert Gates and Donald Rumsfeld.

> For more news from U.S. Fleet Forces Command, visit www.navy.mil/local/

TRIAL BY WATER: Special Warfare Combatant Crewmen push themselves to the edge for real world scenarios during Para-egress Course at Joint Expeditionary Base Little Creek

PHOTOS AND STORY **BY MC2 TIM MILLER** Naval Special Warfare Group 4 Public Affairs

VIRGINIA BEACH — U.S. Navy Special Warfare Combatant-craft Crewmen (SWCC) from Special Boat Team (SBT) 20 tested their stamina and water proficiency after the one-week Parachute Egress (Para-Egress) course at Joint Expeditionary Base Little Creek Feb. 5.

"The evolution we did today is the water competency evaluation; it's a compilation of everything we've taught the students throughout the week," said Senior Chief Special Warfare Boat **Operator Jeff Smith**, Para-Egress course instructor for SBT-20. "It's designed to be challenging, to test guys in the worst possible controlled environment that we can replicate, testing their physical and mental aptitude to be able to handle themselves in any situation that they may find themselves in."

The beginning of the course consists of a one-mile open ocean swim along with a basic physical assessment. This is done to ensure the students are physically ready before putting them in any kind of dangerous scenario.

survival skills including dis- to help them deal with challeng- entanglement exercises. They entanglement procedures in es that occur during a water drop parachutes, and buddy towing and how to successfully get out of with full gear on," said Smith. "We those situations without anxiety push them to their limits, both or panic."

A Special Warfare Combatant-craft Crewman (SWCC) jumps into the water before being engulfed by parachutes during the Parachute Egress Course. The course teaches SWCC the procedures for getting out of a parachute harness during the worst possible scenario of being entangled in two parachutes underwater. This particular course was for the newest detachment that will be trained to conduct the Maritime Craft Aerial Delivery System, which involves launching an 11-meter Naval Special Warfare rigid-hulled inflatable boat from a C-17 or C-130, which the SWCC parachute after.

"We give these guys real world their physical and mental ability

and feeling their way out from underneath using a seam as a guide.

A Special Warfare Combatant-craft Crewman (SWCC) acting as a safety swimmer conducts a Parachute Egress they have to overcome the men- environment. Course.

folded, simulating coming up test out two to three times, swim- under a parachute at night. The ming below a single parachute next day the course gets harder, simulating falling into one parachute with another falling over them. They have to remove the gear and find their way out.

Chief Special Warfare Boat Operator Benjamin Spoon, SBT-20, has seen firsthand situa- ery System (MCADS) training. is essential.

in these situations," said Spoon.

cy test is the buddy tow, where where in the world in a maritime

Next, they perform single dis- They repeat the exercise blind- tal challenge of exhaustion along with keeping their buddy alive.

> "The goal is to have these students learn the technique for real world scenarios. The buddy tow simulates finding another operator in the water and towing him chute below them, unhitch their to safety while keeping his head above the waterline," said Spoon.

> When they leave this course, these SWCC will ultimately go Para-Egress safety instructor at to Maritime Craft Aerial Delivtions where this type of training The system deploys an 11-meter Rigid-Hulled Inflatable Boat "The worst case scenario is be- (RIB) rigged with four large ing entangled in two parachutes parachutes from the back of a under water while trying to re- C-130 or C-17 at approximatemove your parachute harness. ly 3,500-feet, with the SWCC Our challenge as instructors is to parachuting immediately afterteach these guys to remain calm wards. The MCADS capability enables Naval Special Warfare Part of the water proficien- SWCCs to rapidly deploy any-