

YOUR MISSION • YOUR VOICE

FRA *today*

"I'm Goin' to Kansas City!
Kansas City, Here I Come!"

page 18

- 15 FRA Storms Capitol Hill, Honors Rep. LoBiondo
- 17 FRA Remembers PNP Eugene Smith
- 25 Help Support Convention

MESOTHELIOMA

**You don't
have to fight
this alone.**

If you or a loved one has been diagnosed with, or died from asbestos related **lung cancer** or **mesothelioma**, we may be able to help you get monetary compensation from the asbestos companies.

With over 65 years of collective experience in asbestos litigation, the professionals at Bergman Draper & Frockt welcome the chance to provide you with the highest quality representation and the individual attention you deserve.

Call for information and a free consultation.

The Northwest's Leading Asbestos Litigation Firm

**BERGMAN
DRAPER &
FROCKT**

614 First Avenue
3rd Floor
Seattle, WA 98104

206.957.9510
888.647.6007 Toll Free
www.bergmanlegal.com

**We accept cases
throughout the
United States and
Canada**

Featured

- 18 "I'M GOIN' TO KANSAS CITY!
KANSAS CITY, HERE I COME!"**
Kansas City, Mo., is well-known for its savory barbeque and soulful jazz! FRA shipmates and Auxiliary members are invited to sample these and other KC delights during the organizations' national conventions in October. We look forward to seeing you there!

Departments

- 2 COMMUNICATIONS**
- 4 MILITARY UPDATE**
Disability Evaluation Reforms Seen Falling Short
- 6 SHIPMATE FORUM**
- 8 ON & OFF CAPITOL HILL**
Support Retiree Health Care Legislation
- 15 FRA STORMS THE HILL,
HONORS REP. LOBIONDO**
Reaching out to wounded warriors
- 17 FRA REMEMBERS PNP EUGENE SMITH**
- 25 HELP SUPPORT CONVENTION**
- 28 NEWS FROM THE BRANCHES**
- 30 TAPS**
- 32 REUNIONS**
- 35 LOOKING FOR...**
- 36 FRA AUXILIARY NEWS**
Message from National President Helen Courneya

LOYALTY, PROTECTION AND SERVICE

FRA IS A CONGRESSIONALLY CHARTERED, NON-PROFIT ORGANIZATION ADVOCATING FOR CURRENT AND FORMER ENLISTED MEMBERS OF THE U.S. NAVY, MARINE CORPS AND COAST GUARD ON CAPITOL HILL. FOR MORE INFORMATION ON THE BENEFITS OF MEMBERSHIP, PLEASE VISIT WWW.FRA.ORG OR CALL 800-FRA-1924.

ON THE COVER

Plan now to attend the FRA and Auxiliary National Conventions in Kansas City, Mo. The Conventions officially kick off on October 26th with the joint opening ceremonies and conclude on October 29th with the installation of new national officers.

Congratulations Lauren Armstrong

General James F. Amos, Commandant of the Marine Corps, presenting Lauren Armstrong with an award at the Marine Corps Heritage Foundation's Annual Awards Ceremony

first African Americans to serve in the Marine Corps since its reestablishment in 1798, published in the December, 2010 issue of *FRA Today*.

Lauren chose to highlight the Montford Point Marines because of their significant role in racially integrating the Corps and the nation as a whole — and because it is a story rarely published. To paraphrase James Averhart, who is quoted in the article, the Montford Pointers' story is not just Marine Corps history or black history; it's American history. The article includes interviews with several of the original Montford Pointers, as well as other minority Marines who followed in their footsteps.

Not only was the response from FRA shipmates incredibly positive, but there have been countless other accolades as well. Colonel Walt Ford, USMC (Ret.), Publisher/Editor of *Leatherneck* magazine, hailed it as "an exceptional tribute to the Montford Point Marines." The Montford Point Marine Association asked for copies for their convention in July so they can distribute it to attendees. The Marine Corps Cryptologic Association and the Black Marine Reunion organization received permission to repost or redistribute the story to their members.

On April 16, 2011, Lauren Armstrong received The Colonel Robert D. Heinl, Jr. Award for the Montford Point Marines article. The award is given by the Marine Corps Heritage Foundation in memory of one of their founders who was a distinguished Marine Corps officer, journalist, and historian. The award is given to the author of the best article pertinent to Marine Corps history published in a newspaper, magazine, journal, or other periodical during the preceding year.

We congratulate Lauren, and appreciate her service to FRA — and for always making sure that a story is well told.

Eileen Murphy is the Director of Marketing and Communications and serves as the Managing Editor of *FRA Today*. Please contact her at eileen@fra.org.

Eileen Murphy

LAUREN ARMSTRONG HAS BEEN writing feature articles for this publication each month since August 2006. There is much discussion and planning about what will be on the editorial calendar for the coming year, and efforts to balance topics including current military issues, articles of general interest, health-related items and historical articles, to name a few. Each year there is a feature that focuses on the location for the upcoming National Convention (such as this feature on Kansas City) and a wrap-up after Convention to let readers know about the news from the week. Often the historical articles receive the greatest reaction, however. This was the case with the tribute to the Montford Point Marines, the

FRA today

NATIONAL OFFICERS/BOARD OF DIRECTORS

- National President** James Scarbro, *Chesapeake Branch 40*
National Vice President Jeffrey Gilmartin, *Potomac Region Branch 207*
National Executive Dir. Joseph L. Barnes, *Navy Department Branch 181*
Finance Officer Paul Rigby, *Honorary Member*
Junior PNP Gary Blackburn, *Vallejo Branch 8*
National Parliamentarian PNP Robert G. Beese, *Volusia County Branch 335*
National Chaplain James Campbell, *Chesapeake Branch 40*

REGIONAL PRESIDENTS

- New England** Philip Justin, *Quonset Davisville, Branch 42*
Northeast David Munday, *Lakehurst Branch 124*
East Coast Chris Slawinski, *Navy Department Branch 181*
Southeast Bobby Smith, *Knoxville Branch 194*
North Central Leon Zalewski, *Milwaukee Branch 14*
South Central Russell Miller, *Capital Area Branch 201*
Southwest Glenn Holz, *Imperial Beach Branch 290*
West Coast Pat LeClaire, *Silver Dollar Branch 192*
Northwest Hazel Bettencourt, *Gem State Branch 382*

ACTIVE DUTY ADVISORY COUNCIL

- Master Chief Petty Officer of the Navy** Rick West
Sergeant Major of the Marine Corps Carlton Kent
Master Chief Petty Officer of the Coast Guard Michael Leavitt

RESERVE ADVISORY COUNCIL

- Force Master Chief of the Naval Reserve** Ronney A. Wright
USMC Reserve Force Sergeant Major Kim E. Davis
Master Chief Petty Officer of the Coast Guard Reserve Force
 Mark Allen

FRA TODAY MAGAZINE

- Publisher** FRA
National Executive Director Joseph L. Barnes
Managing Editor Eileen Murphy
Contributing Editor Lauren Armstrong
Design and Art Direction
 FIREBRAND, Alexandria, VA www.firebrandstudios.com
Design Director Scott Rodgerson
Production Manager Sandy Jones

FRA TODAY (ISSN 0028-1409) IS PUBLISHED MONTHLY BY FRA, 125 N. WEST ST., ALEXANDRIA, VA 22314-2754. A MEMBER'S SUBSCRIPTION IS COVERED BY THE MEMBER'S ANNUAL DUES. PERIODICALS POSTAGE PAID AT ALEXANDRIA, VA AND ADDITIONAL OFFICES. PUBLICATION OF NON-SPONSORED ADVERTISING IN *FRA TODAY* DOES NOT CONSTITUTE AN ENDORSEMENT BY THE FRA OR ITS REPRESENTATIVES. **POSTMASTER: SEND ADDRESS CHANGES TO: MEMBER SERVICES, FRA, 125 N. WEST ST., ALEXANDRIA, VA 22314-2754.** *FRA TODAY* IS PUBLISHED IN THE INTERESTS OF ALL CURRENT AND FORMER ENLISTED PERSONNEL OF THE U.S. NAVY, MARINE CORPS, AND COAST GUARD. ELIGIBLE NON-MEMBERS ARE NOT ENTITLED TO SUBSCRIPTION RATES. ESTABLISHED 1 NOVEMBER 1923. TITLE REGISTERED WITH U.S. PATENT OFFICE.

FRA ADMINISTRATIVE HEADQUARTERS: 125 N. WEST ST., ALEXANDRIA, VA 22314-2754
 PHONE: 703-683-1400, 800-FRA-1924 • FAX: 703-549-6610 • E-MAIL: FRATODAY@FRA.ORG
 WWW.FRA.ORG

VOLUME 90 NUMBER 5

Scientifically Engineered to Defy Gravity

Defy Pain, Defy Aging, Defy Fatigue

This is my story

I used to be more active. I used to run, play basketball, tennis, football... I was more than a weekend warrior. I woke up every day filled with life! But now, in my late 30's, I spend most of my day in the office or sacked out in front of the TV. I rarely get to the gym – not that I don't like working out, it's the nagging pain in my knees and ankles. Low energy and laziness has got me down.

Customer Satisfaction Speaks for Itself!

4 out of 5 customers purchase a 2nd pair within 3 months.

My energy has fizzled and I'm embarrassed to admit that I've grown a spare tire (I'm sure it's hurting my love life). Nowadays I rarely walk. For some reason it's just harder now. Gravity has done a job on me.

Wear them and you'll know

That's what my doctor recommended. He said, "Gravity Defyer shoes are pain-relieving shoes." He promised they would change my life—like they were a fountain of youth. "They ease the force of gravity, relieving stress on your heels, ankles, knees and back. They boost your energy by propelling you forward."

The longer he talked, the more sense it made. He was even wearing a pair himself!

Excitement swept through my body like a drug

I received my package from GravityDefyer.com and rushed to tear it open like a kid at Christmas. Inside I found the most amazing shoes I had ever seen – different than most running shoes. Sturdy construction. Cool colors. Nice lines... I was holding a miracle of technology. This was the real thing.

GDefy Benefits

- Relieve pain
- Ease joint & spinal pressure
- Reduce fatigue & tiredness
- Be more active
- Have more energy
- Appear taller
- Jump higher, walk and run faster
- Have instant comfort
- Cool your feet & reduce foot odor
- Elevate your performance

I put them on and all I could say was, "WOW!" In minutes I was out the door. I was invincible; tireless in my new Gravity Defyer shoes. It was as if my legs had been replaced with super-powered bionics. What the doctor promised was all correct. No more knee pain.

I started to lose weight. At last, I was pain free and filled with energy! I was back in the game. Gravity had no power over me!

Nothing to lose: 30 Day Free Trial*

So, my friend, get back on your feet like I did. Try Gravity Defyer for yourself. You have nothing to lose but your pain.

ABSORB SHOCK
Eliminate pain from every step.

REBOUND PROPELS YOU FORWARD
Reduce fatigue. Be more active

Tell us your story!
Login at Gravitydefyer.com
and share your experience.

Semi-Rigid Heel Stabilizing Cage

Removable Comfort-Fit™ Insole Accommodates most orthotics

VersoShock™ Trampoline Shock-Absorbing Membrane Heel

Twin Stabilizers

Smart Memory™ Master Spring Propels you forward and reduces fatigue

AVS® Ventilation™ Port Cools & Reduces Microbial Growth

Resilient High Grade Ethylene-Vinyl Acetate (EVA) Midsole
Rocker construction protects metatarsal bones and aids fluid stepping motions

Rugged Polymer Sole

a \$129.95 value

MEN (Shown above)
TB902MWBS
sizes 7 - 13
Med/Wide and ExtraWide/XXWide Widths
WOMEN (Silver with Navy)
TB902FWBS
sizes 5 - 11
Med/Wide and ExtraWide/XXWide Widths

EXCLUSIVE ONLINE OFFER

TRY TODAY AND PAY IN 30 DAYS* Not available in stores.

Take advantage of this exclusive offer at www.GravityDefyer.com/MM4ECB5 or by phone, dial (800) 429-0039 and mention the promotional code below.

Promotional Code: **MM4ECB5**

*Pay only \$14.95 shipping and handling – non-refundable.

Disability Evaluation Reforms Seen Falling Short

By Tom Philpott

AFTER A THREE-YEAR EFFORT by the departments of Defense and Veterans Affairs to improve the process, ill and injured military members still endure a long, complex and often contentious evaluation system when seeking disability ratings and compensation for service-related health conditions.

The process has been made more convenient and even shortened by an average six to eight months under a pilot program jointly run by the two departments and which continues to be expanded to more military bases.

[T]he “integrated” disability evaluation system, or IDES, remains a disappointment.

Yet the Defense Department’s personnel chief and the Army’s surgeon general both have concluded, and said publicly, that the “integrated” disability evaluation system, or IDES, remains a disappointment.

More dramatic changes, they suggest, have to occur or else wounded warriors and other disabled service members still will be saddled with a process not befitting their sacrifices to serve the country.

Clifford L. Stanley, under secretary of defense for personnel and readiness, first revealed the depth of his concern to the annual Military Health System conference in January. Stanley said he had been “raising Cain” over the time that injured and ill members still spend in “limbo” awaiting medical appointments and medical review board decisions.

Lt. Gen. Eric B. Schoomaker, Army’s top medical officer, told the House military personnel subcommittee in

March that the pilot run by the two departments since late 2007, called IDES or the Integrated Disability Evaluation System, “remains complex and adversarial.”

Soldiers, he said, “still undergo dual adjudication where the military rates only unfitting conditions and the VA rates all service-connected conditions.” That produces separate ratings “confusing to soldiers and leaves a serious misperception about Army’s appreciation of wounded and injured soldiers [and their] medical and emotional situation.”

Interviewed in his Pentagon office last Tuesday, Stanley said he agrees with that criticism of IDES, though the pilot continues to be improved as it replaces, base by base, the far more flawed legacy DES.

The legacy system, still used for 40 percent of members seeking disability ratings, requires each service to conduct its own medical evaluation to identify only “unfitting” conditions and award them a rating. If the rating is 30 percent or higher, the member is retired and draws a lifetime annuity and other retiree benefits including access to military medical care.

Soldiers ... “still undergo dual adjudication where the military rates only unfitting conditions and the VA rates all service-connected conditions.”

If the rating is below 30 percent, the member is separated, usually with a lump sum severance payment. Veterans then go to VA where a new evaluation process begins, this time of every service-related condition found. VA ratings and compensation usually are higher than the service allowed.

Back in 2007, it took an average

of 540 days to clear both DES processes. The pilot program to integrate them uses one set of medical examinations done by VA doctors to VA standards. It has honed the total process time down to an average of just over 300 days. Members leave service with both their military and VA ratings set and with their compensation, usually based on the VA, starting immediately.

Stanley and Schoomaker agree that IDES, where it operates, has been an improvement. Yet both leaders say it doesn’t go far enough to simplify and accelerate the process for the 26,000 members moving through it at any given time. Stanley has had a working group studying its weaknesses. Recommendations to improve it will be presented to Defense Secretary Robert Gates and VA Secretary Eric Shinseki at the end of April.

The ideal system, Stanley said, would produce “a single evaluation based upon one medical record,” and over which Defense and VA officials “have joined hands and made a decision: ‘Here’s the disability rating. Period.’ That’s what we’re looking for ... That’s nirvana.”

But such a change, presuming the one and only rating was set by VA, would make many more military members eligible to be disabled “retirees” thus driving up DoD retirement and medical costs. Neither Stanley nor Schoomaker have addressed, at least publicly, the possible cost consequences of their vision.

What both appear to be embracing is a key recommendation of the 2007 Dole-Shalala Commission, which Congress and the Department of Defense choose to ignore because of the costs involved. Dole-Shalala, formerly called the President's Commission on Care for America's Returning Wounded Warriors, was formed after the scandal

Disability evaluation shouldn't be something that the private first class, or even the general, has to be briefed on for hours "to understand," Stanley said. It should just be there to serve them well and fairly.

Stanley isn't persuaded, as some DES experts are, that the law would have to be changed to allow the ser-

[T]his dual adjudication process keeps the system too long and complex, and shakes the bond of trust members should have with their service branch as they leave for civilian life.

involving neglected wounded warriors on the campus at Walter Reed Army Medical Center.

It recommended getting "DoD completely out of the disability business" by giving VA sole responsibility for setting disability ratings and awarding compensation. It urged replacing "confusing parallel systems" of DoD and VA ratings with a single simple and more generous system.

Congress instead passed more modest reforms to partially integrate the two processes. In the pilot, DoD and VA use the same set of exams. Both ratings occur while members remain on active duty. But IDES still allows the military to rate only "unfitting conditions" for determining retirement eligibility and the VA to rate all conditions.

Stanley, in our interview, said this dual adjudication process keeps the system too long and complex, and shakes the bond of trust members should have with their service branch as they leave for civilian life.

VICES to use more than just "unfitting conditions" to set disability ratings for determining retirement eligibility.

While that debate continues internally, Stanley is pressing IDES officials to take more steps to cut down wait times for members, and at the same time ensure that their rights to due process are protected.

"At no time in this process are we talking about going faster than they want to go," Stanley said. "We're not trying to rush people out. We're talking about respecting them [and] giving them an opportunity to go through a process that is not dehumanizing."

Military Update is posted weekly at www.fra.org and is reprinted here with permission of the author. It replaces this month's NED Update column. FRA continues its strong support for reforming the disability evaluation system, which is vitally important to determining service-related conditions and associated care and benefits for uniformed services personnel. The Association consistently references this in its congressional testimony before key oversight committees.

FREE

Wartime Jefferson Nickel

with a World War II Silver Walking Liberty Half Dollar

**FREE
Shipping**

Both \$25

Regarded as one of America's finest coin designs, the Walking Liberty silver half dollar was up for retirement after 1941, but the patriotic coin was extended through World War II. **When you buy an About Uncirculated issue ON SALE we'll send FREE a WWII era Jefferson nickel!** Because of its extreme hardness, nickel became a critical resource during World War II. In 1942 an emergency wartime Jefferson 5 cent piece premiered, containing copper, silver and manganese, but no nickel. To distinguish these coins from regular issues large mintmarks appeared above the Monticello dome. Our regular price for the AU half dollar alone is \$49. Our choice of dates. **BOTH \$25 (#44377). NO ON APPROVAL COINS SENT. 30-Day No-Risk Home Examination: Money-Back Guarantee.**

International Coins & Currency
62 Ridge St., Dept. N5166
Montpelier, VT 05602

1-800-451-4463

www.iccoin.com/deals N5166

USFSPA is Unfair

How can the military and U.S. government say the Uniformed Services Former Spouses Protection Act (USFSPA) of 1982 is fair to our service men and women? If someone in the service gets divorced, the former spouse is able to collect a portion of the service member's retirement for life, depending on how many years they were married.

Don't you think that it would be fair to limit it to the same number of years they were married? Also how is it fair that ex-spouses are able to collect the retirement even after they remarry? Why should the service member be punished and forced to support two households with his/her retirement? If they divorce their new spouse, they can reapply for the service member's retirement pay.

I am sure that my fellow veterans would agree that someone needs to fix this law for all of us. It looks like a deal in some back room and not in the open for all to see. I've watched as my fellow service brothers and sisters do their jobs and their spouses have others fill the missing space. While the service member was away defending our country the spouse was out with someone else spending allotment money, giving them a place to stay, etc. I've also watched as the ex-spouse finds another service member and marries them for long enough to get a portion of that retirement also. Is this fair?

Whoever has control of the USFSPA needs to get their head out of the sand and fix this for all our retirees who have served, those who are serving and for the ones that will serve this great country we call home.

Tom Cooper

FRA Response: *FRA has been a consistent leader in the call to reform the USFSPA. The existing law is poorly written and is often ignored or misapplied by courts adjudicating divorce settlements. The Association believes the measure should be amended to ensure more equitable treatment of service members.*

Agent Orange Exposure

I want to thank you for fighting for the blue water veterans. I have been married to a veteran who served on the USS Coral Sea Air from 1969 to 1972. His main duties were in the boilers, but other duties included moving barrels of Agent Orange. He returned to service in the Army and in 1986 fell down a

40-foot embankment with full gear on. He was eventually ousted from service because he could not pass the PT test, even though he could perform his job in his MOS.

My point is this: his spine, knees, and thumbs joints are deteriorating and/or are gone with only six full disks left in his back; two of those are wafer thin. He also has a diagnosis of soft tissue in his hands (undetermined), diabetes, coronary problems and peripheral neuropathy, to name a few.

My husband has repeated many times to his doctors that he believes the rapid deterioration of his spine and joints is due to his exposure to Agent Orange. We don't know where to turn.

Please continue to fight because our veteran's hospital is moving toward the new veterans and trying to oust the older ones.

Joyce Tucker

Clarification

In last month's feature article about Agent Orange exposure, we suggested that veterans who'd been exposed to the herbicide file a claim with the Department of Veterans' Affairs (VA) for disability benefits. We should have specified that claims for benefits should only be filed if the veteran is experiencing health problems. In order to request benefits for VA compensation based on the presumption of exposure to herbicides, a veteran must also have a condition or illness listed in Subsection 3.309 of Title 38 in the Code of Federal Regulations (CFR). Visit <http://www.gpoaccess.gov/cfr/> for more information.

Additionally, several shipmates have asked why their ship's name doesn't appear on the VA registry of ships exposed to Agent Orange. The list, available at www.fra.org/agentorange, is updated as documentation of exposure becomes available. Blue water veterans with Agent-Orange health concerns should include as much information as possible when filing a claim for VA benefits. The name of the vessel, the dates the vet served aboard the ship, and the date(s) and geographic location the vessel sailed into brown water, was docked to shore or crewmembers went ashore should be included with as much detail as possible.

For more information, e-mail vafra@fra.org or call Chris Slawinski, FRA's national veterans' service officer, at 1-800-FRA-1924, ext. 115.

Submissions: Send *Shipmate Forum* letters to: Editor, *FRA Today*, 125 N. West St. Alexandria, VA 22314. E-mail submissions may be sent to fratoday@fra.org. Please include "Shipmate Forum" in the subject line. FRA reserves the right to select and edit letters for publication. Letters published in *Shipmate Forum* reflect the opinions and views of FRA members. They do not necessarily reflect the official position of FRA as a whole. FRA is not responsible for the accuracy of letter content.

SHIP & AIRCRAFT PHOTOGRAPHS

Thousands of Ship Photos in Stock
8x10 B&W Prints \$12.00 Free Postage
ELSILRAC ENTERPRISES
PO Box 7109, Winter Haven FL 33883-7109
1-800-226-0525 www.navyshipphotos.com

Hearing Aids ! Free Catalog !

Save Up To 70%
1-800-462-5778
Monroe Hearing
P. O. Box A-3976 Chicago, IL 60690

USFSPA

Losing Your Retirement Benefits
To A Former Spouse in Divorce?
Protect Your Benefits
www.ULSG.org
James Solberg 847-587-0924 solly@att.net

TO HONOR WWII, VIETNAM, KOREA, DESERT STORM, AFGHANISTAN AND IRAQ VETERANS

UNITED STATES MILITARY WAR VETERAN BIRTHSTONE RINGS

Featuring the Official Service Medals and Ribbons, The War Memorials, Service Branch Emblems and Your Personal Birthstones

WWII Ring shown below with Coast Guard emblem & Sapphires.

Vietnam Service Ring, center, shown with Navy emblem & Diamonds.

Korean War Service Ring shown above with Marine emblem & Rubies.

We proudly present our Official Veterans Military Service Rings as powerful reminders of the bravery and sacrifice made by so many Veterans during these terrible conflicts. The tops of each ring feature solid 10KT Gold Military Service Emblems mounted on gleaming capstones (Army- Onyx; Navy, Air Force, Coast Guard, Merchant Marine, Navy Seal, Seabee- Blue; Marine- Red) and two of your personal birthstones. The sides are sculptures of your War medal and ribbon in official colors, and your War Memorial or Service Branch Emblem. Each ring is custom-crafted in America using genuine sterling silver, richly detailed in 22KT antiqued Gold.

NEW!

As a permanent mark of exclusivity, your ring will be engraved on the inner band with your initials and the year dates of your service.

"Thank you" priced at a remarkably low \$239* (Diamond Birthstone Rings are \$339*), an affordable payment plan is also available. Your satisfaction is guaranteed or you may return your ring within 30 days for replacement or refund – no questions asked.

So, order yours today!

You have earned the right to wear this special ring.

Desert Storm, Iraq & Afghanistan Campaign Rings, above, NOW AVAILABLE!

CHOICE OF BIRTHSTONE: NAMES REFER TO COLOR. EACH DIAMOND IS GENUINE .05 ct.

JANUARY GARNET	FEBRUARY AMETHYST	MARCH AQUAMARINE	APRIL DIAMOND†	MAY EMERALD	JUNE ALEXANDRITE
JULY RUBY	AUGUST PERIDOT	SEPTEMBER SAPPHIRE	OCTOBER ROSE ZIRCON	NOVEMBER GOLDEN SAPPHIRE	DECEMBER BLUE ZIRCON

CHOICE OF 10KT GOLD SERVICE BRANCH EMBLEM

FOR FASTEST SERVICE CALL TOLL FREE TO ORDER: 1-800-255-3048
Monday - Friday 9am - 5pm EST. Have Credit card and ring size ready when ordering.

Or, Mail to: Veterans Commemoratives™ Rings, Two Radnor Corporate Center, Suite 120, Radnor, PA 19087-4599

- YES. I wish to order an Exclusive War Veteran Ring, with my personal birthstones, initials and year dates of service. (Check choices)
- WWII Korean Service Vietnam Service Desert Storm Iraq Afghanistan

Service Branch: Navy Marine Corps Coast Guard Navy Seal Seabee Merchant Marine Army Air Force

Initials (3): _____ **Service Years:** _____ to _____

Birthstone Mo.†(1): _____ **Ring Size:** _____ (Use ring sizer below or consult jeweler.)

I NEED SEND NO MONEY NOW. Bill me in four installments of \$59.75* each, with the first payment due prior to shipment.

SHIPPING ADDRESS (We CANNOT ship to P.O. Boxes) Allow 6-8 weeks for delivery.

Name _____

Address _____

City _____ State _____ Zip _____

Phone # (_____) _____ Email _____

† April (Diamond Birthstones) add \$100.00* to first payment.

* Plus \$14.95 for engraving, s&h. PA residents add 6% state sales tax.

COHBR5-NA-0511

© ICM 2009 - 2011 These rings have been registered with the United States Copyright Office as sculpture.

FOR MORE FINE MILITARY RINGS & WATCHES VISIT VETERANS COMMEMORATIVES™ ONLINE AT WWW.VETCOM.COM

John Davis

Support Retiree Health Care Legislation

YOUR EFFORTS ARE NEEDED to help stop TRICARE fee increases. With a huge and growing budget deficit, the pressure for Congress to reduce costs is enormous. Pentagon proposals to increase TRICARE enrollment fees for working-age military retirees in FY2012 and beyond prompted Rep. Walter Jones (N.C.) to introduce legislation that would require congressional approval for such increases. FRA strongly supports the “Military Retirees Health Care Protection Act” (H.R.1092), which is similar to legislation introduced in the 111th Congress (2009–2010) and garnered 202 cosponsors. FRA has also written to Sen. Frank Lautenberg (N.J.) asking him to reintroduce a Senate bill from the 110th Congress that would restrict TRICARE fee increases for military retirees.

The Department of Defense (DoD) is proposing moderate TRICARE enrollment fee increases — a \$30 hike for individual coverage (from \$230 to \$260/year) and \$60 for families (from \$460 to \$520/year) – for military retirees under the age of 65. Starting in 2013, the annual enrollment fees would increase based on a yet-to-be-determined index. FRA opposes the indexing plan and agrees with the Government Accountability Office (GAO)

that management efficiencies and cost-saving initiatives can significantly offset higher health care costs. The Association has consistently called for cost efficiencies in its congressional testimony since drastic retiree TRICARE fee increases were first proposed in 2006, including recent testimony before the House and Senate Armed Services’ Personnel Subcommittees. (See below for more information on FRA’s congressional testimony.)

Rep. Don Young (Alaska) also introduced a bill (H.R. 652) that seeks to limit TRICARE premium increases to no more than half the annual cost-of-living adjustment (COLA) increase received by military retirees for the same year. Although active duty personnel do not currently pay TRICARE fees, the bill also seeks to limit any prospective fee increases for service members to no more than their annual pay increase.

Now is the time for shipmates to contact their elected officials and remind them that the cost of retiree health care has been paid for with 20 or more years of military service. Please use the FRA Action Center at www.fra.org to contact your U.S. representative to urge their support for H.R. 1092 and H.R. 652.

FRA Testifies Before House and Senate Armed Services Subcommittees

FRA’s National Executive Director (NED) Joe Barnes testified before the Personnel Subcommittees of both the House and Senate Armed Services Committees in recent weeks. He spoke on behalf of FRA and also as co-chair of the 33-member Military Coalition. Barnes specifically addressed health care issues including the Administration’s proposed TRICARE fee increase for TRICARE Prime, pending cuts to doctor reimbursement rates for providers who treat TRICARE and Medicare patients (a.k.a. the “doc fix”) and proposed changes to pharmacy co-payments.

DoD seeks “modest” increases in annual TRICARE Prime enrollment fees for FY2012, and FRA spoke against future fee hikes pegged to health care inflation, which is significantly

higher than cost-of-living adjustments (COLAs). The plan does not include TRICARE for Life fees and FRA supports efforts to increase the use of TRICARE’s Home Delivery program by eliminating the pharmacy co-payment for mail-order generic drugs, which is also part of the proposal.

A permanent solution to pending cuts in Medicare physician reimbursement rates is also essential to ensuring access to care for all Medicare and TRICARE beneficiaries. Congress has repeatedly punted on this matter and the latest extension preventing cumulative reimbursement rate cuts now totaling 29.5 percent expires on December 31, 2011.

Read FRA’s complete written testimony at www.fra.org/testimony.

FRA Cosponsors House Reserve Component Caucus Breakfast

As part of its strong support of Sea Services Reserve Component personnel, FRA joined 10 other military and veterans' organizations in cosponsoring the 14th annual House Reserve Component Caucus Breakfast on Capitol Hill in mid-March. Representatives Duncan Hunter (Calif.) and Tim Walz (Minn.) cochair the bipartisan caucus and attendees included caucus members, Defense officials, the Reserve Component Chiefs and senior enlisted leaders, and members of key military associations, including FRA.

Assistant Secretary of Defense for Reserve Affairs Dennis McCarthy was the keynote speaker. He addressed a new period of transitioning the Reserve Component from a mobilized combat force to a more innovative and efficient force, resetting equipment and the importance of supporting Reserve personnel and their families.

Vice Admiral Dirk Debbink, chief of the Navy Reserve, stated that one-third of the Reserve force is activated, with 8,000 either in or preparing to go into combat, many of whom are serving as Individual Augmentees (IA). Debbink asked lawmakers to allow Individual Ready Reserve (IRR) personnel to purchase TRICARE Reserve Select in order to maintain physical readiness and continuity of care.

Chief of the Marine Corps Reserve Major General Darrel Moore cited the need to retain bonus dollars to help the service recruit and retain the Corps' best and the brightest.

Capt. Steve Vanderplas of the Coast Guard Reserve named parity for the Coast Guard with the other DoD services as his top priority — a call echoed in FRA's legislative agenda for pay and benefit parity for USCG personnel with their DoD counterparts.

Vice Admiral Dirk Debbink, chief of the Navy Reserve; Rep. Duncan Hunter (Calif.) and Rep Tim Walz (Minn.), co-chairs of the House RC Caucus; and Navy Reserve FORM Ronney Wright attended the House Reserve Component Caucus Breakfast on March 15, 2011.

Helping Military Families with the Mortgage Problems

Congressman Gerry Connolly (Va.) recently introduced legislation (H.R. 237) that would expand the eligibility period for the Homeowners Assistance Program (HAP) to include more service members who were forced to sell their homes at a loss when they moved on government orders. If enacted, more service members may be eligible for partial reimbursement of financial losses, funds to pay off the mortgage, or assistance if they are forced to default on the mortgage.

The current law requires that homes had to be bought by July 1, 2006, and applications for benefits were due by September 30, 2010, to be eligible for the program. Many believe this time period is too restrictive and this bill seeks to give the Department of Defense the ability to change the eligibility dates for a specific military installation when circumstances require. Members are encouraged to go to the FRA Action Center (www.fra.org) to contact their representative on this issue.

Senior Enlisted Leaders Testify Before Congress

Master Chief Petty Officer of the Navy (MCPON) Rick West, Sergeant Major of the Marine Corps Carlton Kent, and their Army and Air Force counterparts summarized prepared testimony and ranked their respective quality-of-life concerns in late March before the House Military Construction (MilCon), Veterans' Affairs (VA) and Related Agencies Appropriations Subcommittee.

MCPON West informed the subcommittee that to date more than 90,000 Sailors have served as Individual Augmentees (IA) in support of Overseas Contingency Operations and there are currently 11,000 Navy IAs deployed — most of whom are serving in Iraq, Afghanistan, Kuwait and conducting counter-piracy operations in the Indian Ocean. The Navy will add 7,000 new childcare spaces, reducing waiting time to three months for access to military childcare facilities. The Navy has also made significant progress in improving bachelor housing with its Homeport Ashore program that, after repeated delays, is now scheduled to eliminate substandard bachelor housing by 2016.

Sergeant Major Kent told the subcommittee the Marine Corps is working to obtain a 1-to-2 dwell time ratio (7 months deployed to 14 months at home) for combat units, and that the Corps increased child care capabilities from 64 to 73 percent of USMC families, with a projection to meet a goal of 80 percent by FY2012.

These senior enlisted advisors gave similar testimony before the Senate Armed Services' Personnel Subcommittee in mid-April.

Note: Because the Coast Guard is not part of the Department of Defense, Master Chief Petty Officer of the Coast Guard Michael Leavitt did not testify before these subcommittees.

VETERANS ISSUES

FRA Seeks Faster VA Claims Processing, Equity for “Blue Water” Veterans

FRA’s Director of Legislative Programs (DLP) John Davis recently expressed the Association’s top veterans’ concerns before a joint hearing of the House and Senate Veterans’ Affairs (VA) Committees, asking the committees’ support to resolve the chronic claims-processing backlog of pending disability claims, eliminate restrictions on disability claims filed by veterans who were exposed to herbicides while serving off the coast of Vietnam, and to continue effective oversight of the Servicemembers Civil Relief Act (SCRA).

FRA called on both committees to take steps to eliminate the staggering backlog of unresolved claims for VA benefits and support the recommendations of the Independent Budget that proposes an eight-percent hike in VA funding for FY2012 and restores cuts in various VA construction, information technology, and medical and prosthetic research programs proposed by the Administration. FRA also urged members of the House VA Committee to approve the “Agent Orange Equity Act” (H.R. 812), legislation that would amend the VA’s definition of Vietnam service to include those veterans who served off-shore. Many of these “Blue Water” veterans are not eligible to receive VA benefits for health problems associated with Agent Orange exposure. The complete written statement is available at www.fra.org/testimony.

VA Medicare Subvention Legislation Introduced

Rep. Bob Filner (Calif.), ranking member of the House Veterans Affairs (VA) Committee, recently introduced legislation that would authorize Medicare payments to VA medical facilities for services provided to Medicare-eligible veterans being treated for non-service-connected conditions. Under current law, Medicare is not authorized to reimburse VA hospitals for care provided to Medicare-eligible vets. This results in veterans being forced to decide between receiving medical care through the VA or using Medicare at a non-VA facility and foregoing the specialized care of a VA hospital.

Most veterans pay into Medicare for the bulk of their adult lives, yet the law prohibits them from using this benefit for care at VA facilities. This issue is consistently referenced in FRA’s congressional testimony and members are urged to strengthen that call by using the FRA Action Center at www.fra.org to ask their representatives to support the “Medicare VA Reimbursement Act” (H.R. 814).

Supreme Court Allows Filing Flexibility for Disabled Vets

The Supreme Court unanimously reversed a lower court ruling (*Henderson v. Shinseki*) to support a mentally ill veteran who missed a judicial review deadline by 15 days. The Plaintiff, David Henderson, was a 100-percent disabled Korean War veteran suffering from paranoid schizophrenia, who missed the filing deadline because he was bedridden.

The high court specified that the VA is responsible for assisting veterans in developing their claims and rigid enforcement of filing deadlines is contrary to the agency’s duty to assist veterans. Henderson died last October before the high court ruling, but his wife took over the case.

Welcome Home Vietnam Veterans Day Established

The Senate recently passed a resolution (S. Res 55) that declares March 30 as “Welcome Home Vietnam Veterans Day.” Senator Richard Burr (N.C.), ranking member of the Senate Veterans Affairs Committee, sponsored the measure that seeks to honor and recognize veterans who served in Vietnam for their service and sacrifice. March 30 is the date in 1973 when U.S. troops withdrew from Vietnam under the terms of the Treaty of Paris.

VA Moves Forward on Implementation of Caregiver Law

The Department of Veterans Affairs (VA) has submitted an Interim Final Rule (IFR) to the Office of Management and Budget (OMB) to speed up the process of implementing certain provisions of Public Law 111-163. The Caregivers and Veterans Omnibus Health Services Act of 2010 was supported by FRA and signed into law by President Obama on May 5, 2010. This condensed rule-making process is in part due to pressure from House VA Committee Chairman Jeff Miller (Fla.), Senate VA Committee Chairwoman Patty Murray (Wash.), and Ranking Members Rep. Bob Filner (Calif.) and Sen. Richard Burr (N.C.), who have expressed frustration with the slow pace of implementation.

The Law directs the VA to provide an extensive range of new support services and benefits to caregivers of eligible veterans and service members seriously injured in the line of duty on or after September 11, 2001 (Post 9/11). These benefits and services are in addition to those currently available at VA to all enrolled veterans and their caregivers. As part of the legal process, VA must issue regulations in order to implement these new authorities. The VA hopes to fully implement the law this summer.

"STAR SPANGLED GLORY" 50TH ANNIVERSARY MASTERPIECE EDITION

IMPRESSIVELY
SIZED AT 14" TALL

STRICTLY LIMITED TO
ONLY 3,000 EDITIONS—
ACT NOW!

AN EXCLUSIVE GOLDEN
ANNIVERSARY PRESENTATION
COMMEMORATING THE
50-STATE AMERICAN FLAG

AVAILABLE EXCLUSIVELY FROM
THE BRADFORD EXCHANGE

Shown much smaller
than actual size of 14" tall.

INCLUDES A
FACT CARD ON
THE AMERICAN
FLAG'S HISTORY

A TRIBUTE TO HIGH-FLYING FREEDOM

From America's earliest official 13-star flag to the current 50-state standard first raised in 1960, the American flag has forever been a symbol of our most cherished values. Now a commanding, 14-inch tall tabletop sculpture beautifully captures the historical relationship between the beloved flag and our national symbol, the eagle, on the 50th anniversary of the 50-state American flag.

Every finely sculpted detail is brought to life in hand-crafted and hand-painted splendor in "Star Spangled Glory," a Masterpiece Edition that has the rich look of far costlier gold sculptures, but at a fraction of the price. In tribute to the special golden anniversary, this Bradford Exchange exclusive includes a Fact Card describing how the flag evolved over time.

EXCEPTIONAL VALUE; SATISFACTION GUARANTEED

"Star Spangled Glory" comes with a 365-day money-back guarantee and is issued in a limited edition of only 3,000 sculptures. Act now to obtain yours at the issue price payable in four easy installments of \$31.25, for a total of \$125.00*. Send no money now. Reserve yours today, before they are gone forever!

www.bradfordexchange.com/glory

©2011 BGE 01-12812-001-BIU

RESERVATION APPLICATION SEND NO MONEY NOW

THE
BRADFORD EXCHANGE
— HOME DÉCOR —

9345 Milwaukee Avenue · Niles, IL 60714-1393

YES. Please reserve the "Star Spangled Glory" 50th Anniversary Masterpiece Edition for me as described in this announcement.

Limit: one per order.

Please Respond Promptly

Mrs. Mr. Ms.

Name (Please Print Clearly)

Address

City

State

Zip

01-12812-001-E27941

*Plus \$14.99 shipping and service. Limited-edition presentations restricted to 3,000 editions. Please allow 4-8 weeks for shipment. Sales subject to product availability and order acceptance.

HAVING TROUBLE WIPING?TM

Problems twisting, turning or reaching due to physical challenges such as...?

- Arthritis**
- Osteoporosis**
- MS/MD**
- Parkinson's**
- Injury / Pain**
- ALS**
- Obesity**
- Hemorrhoids**
- Stroke**
- IBS/IBD**
- Surgery**
- & More**

FREE CATALOG!

WE MAKE IT EASIER!!

Three Time Winner

Best

Allows physically challenged users to quickly and easily wash themselves clean with the press of a button. We have units that support up to **500 lbs.** - **NO PLUMBER REQUIRED!**

800-611-5515 ext. 583

AssistiveComfortSeat.com

SEVEN Different Models Available, Starting at \$99.95

VETERANS ISSUES

Update of PDBR Review of Disability Claims

The Physical Disability Review Board (PDBR) announced that more than half of the claims it has reviewed have been upgraded to a disability rating of 30 percent or more. The PDBR was mandated by the FY2008 Defense Authorization Act to reassess the accuracy and fairness of claims that resulted in combined disability ratings of 20 percent or less for service members who were separated from service due to medical conditions rather than being medically retired. To be eligible for a PDBR review, service members must have been medically separated between September 11, 2001, and December 31, 2009, with a combined disability rating of 20 percent or less, and found ineligible for retirement.

This review panel is authorized to recommend an increase in a disability rating, uphold the previous finding, or issue a disability rating when the previous board did not assign one. The board, however, cannot recommend a lower rating. Eligible veterans can request a board review by submitting a Department of Defense Form (DD) 294 (Application for Review of Physical Disability Separation from the Armed Forces of the United States). This form is available online at www.dtic.mil/whs/directives/infomgt/forms/eforms/dd0294.pdf.

Veterans requesting a review must mail their completed and signed DD-294 to SAF/MRBR, 550 C St. W., Suite 41, Randolph Air Force Base, TX 78150-4743. Applicants may submit statements, briefs, medical records or affidavits supporting their application.

**ONLY
1,500 AVAILABLE**

Actual size
is 38.6 mm

When they're as low as \$54.95, expect a little pillaging

The first-ever 2011 Viking Silver Noble celebrates the fierce thousand-year-old Viking heritage of the Isle of Man, situated off the coast of England in the Irish Sea.

The government of the Isle of Man gave GovMint the exclusive right to sell this legal-tender Viking Silver Noble. It's one Troy ounce of 99.9% silver and it's bigger than a U.S. Silver Dollar!

Hurry! Only 1,500 Nobles are available in this release and you can't get them anywhere else!

The mintage for this release of the 2011 Silver Noble is shockingly small: *Only 1,500 of these large silver pieces!*

Don't delay, and don't be disappointed!

Order Right Now Risk Free!

Call right now to get this historic first-of-a-kind 2011 Viking Silver Noble. Each comes with a

30-day return privilege. If you are not satisfied, return your coins within 30 days for a full refund (less s & h).

Buy more and save more!

1 Viking Silver Noble for only \$64.95 + s/h	
5 for only \$61.95 each + s/h	SAVE \$15
10 for only \$59.95 each + s/h	SAVE \$50
20 for only \$54.95 each + s/h	SAVE \$200

Toll-Free 24 hours a day
1-800-859-1629

Offer Code SVN122-02

Please mention this code when you call.

 GovMint.com
YOUR ONE BEST SOURCE FOR COINS WORLDWIDE

14101 Southcross Drive W., Dept. SVN122-02
Burnsville, Minnesota 55337

www.GovMint.com/noble2

Who Better to Know About the Best UV Eye Protection than America's Astronauts?

"I have worn the EAGLE EYES® brand for years and depend upon their superb capabilities in UV eye protection, glare reduction and vision-enhancement."

— WALTER CUNNINGHAM, APOLLO-7 ASTRONAUT

Gold tone frames with tortoise shell temple arms

EAGLE EYES® was inducted into the Space Foundation 2010 Technology Hall of Fame® for their radiation-filtering technology.

The Test Pilot's Secret Weapon

Eagle Eyes® Aviator sunglasses are quite simply the most advanced eye protection ever created.

You are strapped into the cockpit of a craft so secret it doesn't even have a name. NASA engineers have worked for years to perfect the design. Today is the day. The weather is perfect. One million pounds of thrust will put you face to face with the sun. Getting back is up to you.

Few have the courage to boldly face the unknown. Even fewer are willing to do it at twice the speed of sound. But for those who accept the challenge, clear vision is not a luxury. We're proud that so many professionals refuse to go anywhere without their Eagle Eyes® Aviators. And today, we'd like to offer you the chance to see the future **for only \$79!**

The most advanced eye protection ever created. To guard astronauts' eyesight while working in space, NASA's top scientists first looked to nature for a solution for eye protection against the harsh effects of solar radiation. This quest led them to breakthrough studies revealing how eagles can simultaneously distinguish their prey from their surroundings with utmost precision, while protecting their eyes from sunlight.

They found that eagles and other birds of prey possess distinct light-sensitive oil droplets in their eyes that not only protect, but enhance their vision even at great distances. Developed from this original NASA optic technology, Eagle Eyes® now gives those here on earth serious sun-protection, offering 10 distinct performance levels of polarized protection and vision-enhancing capabilities in a single lens.

Note: Eagle Eyes® sunglasses are designed for use under normal outdoor daylight conditions. Please note that Eagle Eyes® special polarized optic technology blocks out harmful blue and violet light and may affect lighting variances and visibility on instrument panels while flying or driving.

Unparalleled clarity. With their certified triple filtering system, Eagle Eyes® reduces the blinding glare you may encounter while driving or enjoying outside activities. This technology produces unparalleled visual clarity, contrast and definition and blocks the harsh UV radiation and dangerous blue light while enhancing the colors of your environment. All of this with "no-smudge"/no-finger-print oleophobic and waterproof hydrophobic coatings. The Eagle Eyes® Aviators are modeled after the most classic frames in history with scratch resistant lens coatings, affording maximum durability while maintaining crack and impact resistance.

Not available in stores. You won't find Eagle Eyes® Aviators in boutiques or specialty shops (we don't do kiosks or huts either). Because of the advanced technology behind every pair of Eagle Eyes®, it takes months to release each pair that meets our exacting standards. You will also receive **FREE** one soft zipper case and a micro-fiber cleaning pouch & cloth with anti-fog cleaner. Plus, if you are not thrilled with the Eagle Eyes® Aviators technology, simply return them within 30 days for a full refund of your purchase price.

Developed from Original NASA Optic Technology, EAGLE EYES® is the ONLY Sunglass Lens Certified by the SPACE FOUNDATION for UVR & Blue-Light Protection

Eagle Eyes® Aviators Sunglasses ~~\$295~~ Now only **\$79** +S&P
Call now to take advantage of this limited offer.

1-888-201-7059

Promotional Code **EEA136-01**
Please mention this code when you call.

Stauer®

14101 Southcross Drive W.,
Dept. EEA136-01
Burnsville, Minnesota 55337
www.stauer.com

JrPNP Gary Blackburn and RPSW Glenn Holz discuss military benefits with Ryan O'Reilly, a military legislative fellow for California Sen. Barbara Boxer.

RPNW Hazel Bettencourt shared her concerns with Alex Etchen, legislative assistant for Idaho Rep. Raul Labrador.

RPSE Bobby Smith discussed FRA priorities with Tennessee Rep. John Duncan, Jr.

RPWC Pat LeClaire pauses in front of the U.S. Capitol.

FRA NVP Jeff Gilmartin discusses personnel concerns with Commandant of the Coast Guard Bob Papp during the Pinnacle reception.

RVPNEng Paul Loveless discussed veteran and military issues with Maine Senator Olympia Snowe.

RPNEng Philip Justin met with William Walsh, legislative counsel for Rhode Island Rep. David Cicilline.

Wisconsin Rep. Herb Kohl met with RPNCL Leon Zalewski to hear FRA's concerns.

FRA Storms the Hill, Presents Pinnacle Award to Congressman LoBiondo

Members of FRA's National Board of Directors (NBOD) brought the enlisted perspective to Capitol Hill as they visited their respective elected officials in Washington, D.C. In more than 35 office visits, FRA leaders shared the Association's perspective on priority legislative issues with their senators and representatives, asking them to support legislation that would benefit their shipmates.

Later in the day FRA National President Jim Scarbro and Auxiliary National President Helen Courneya presented FRA's prestigious Pinnacle Award to New Jersey Congressman Frank LoBiondo. The lawmaker was recognized for his efforts to improve access to healthcare and other services for veterans, expand benefit eligibility for Vietnam veterans who were exposed to Agent Orange, and advance housing and childcare improvements for Coast Guard personnel.

Like FRA on Facebook at www.fra.org/fb and see more photos and videos of the day's events.

FRA NP Jim Scarbro and Auxiliary NP Helen Courneya flank New Jersey Rep. Frank LoBiondo, recipient of FRA's 2011 Pinnacle Award.

The FRA Legislative team is Joe Barnes, National Executive Director; John Davis, Director of Legislative Programs and Branch 1&1 President; Bob Washington, Health Care Advisor and Outreach Manager; Chris Slawinski, National Veterans Service Officer and Ed Dockery, Assistant Director of Legislative Programs.

It's hardly the worst souvenir from your service in the Navy

Are you or a loved one a Navy, Merchant Marine or Coast Guard veteran who suffers or has died from asbestos-related

Mesothelioma or **Lung Cancer**?

Know your rights, and know what you're entitled to from the asbestos companies.

Few firms have the track record of Weitz & Luxenberg in securing **over \$3 Billion in verdicts and settlements** for asbestos victims and their families.

For a free consultation with the law firm to which *other* lawyers refer their asbestos cases, call the Weitz & Luxenberg client relations department at **1-888-411-LAWS (5297)** today.

Many other trades and work environments gave many workers significant occupational exposure to asbestos products, such as: **Shipyards, Factories, Powerhouses, Construction Sites** (all jobs), **Boiler Rooms**, and **Building Maintenance**. If you feel that you are experiencing breathing problems as a result of asbestos poisoning, please see a medical professional immediately.

WEITZ & LUXENBERG P.C.
ASBESTOS • DRUGS/MEDICAL DEVICES • ENVIRONMENTAL • NEGLIGENCE

LAW OFFICES

700 BROADWAY • NEW YORK, NY 10003
BRANCH OFFICES IN NEW JERSEY, CALIFORNIA & COLORADO
1.888.411.LAWS • www.weitzlux.com

Prior results do not guarantee a similar outcome.

We may associate with local firms in states wherein we do not maintain an office.

We are also investigating:

- Fosamax-related Femur Fractures
- DePuy ASR® Hip Replacement Injuries
- Knee Replacement Component Injuries
- Seroquel youth injuries

ENC (SS) Eugene Smith U.S. Navy, Retired

1929-2011
FRA National President 2000-2001

FRA Past National President Eugene Smith joined the staff of the Supreme Commander on April 18, 2011. He will be remembered for his devotion to the FRA and his shipmates and always doing what he believed was in the Association's best interest.

Born in Owensboro, Ky., Smith joined the Navy in 1947 to begin a 20-year career as an Engineman (EN). Throughout his long and distinguished service career, Smith spent a combined total of 16 years on sea duty, including duty aboard eight different vessels. His shore assignments included attendance at the Navy's sonar school and nuclear power school, as well as his final active duty station at Navy Recruiting Command in Louisville, Ky. After his retirement from the Navy in 1967, Smith was employed for 27 years by Alcoa, Inc., in Newburgh, Ind., where he worked as the company's superintendent of maintenance.

Smith joined the FRA in 1965 and played a significant role in establishing several branches in the Association's North Central Region. A Life Member of the FRA and a member of Branch 105 (Owensboro, Ky.), he held leadership positions as branch secretary, treasurer, vice president and president. He also served as a member of the branch's board of directors for more than three decades and served one year as FRA's national chaplain. He served as his region's vice president in 1989 and was elected Regional President North Central in 1990. In 1999, his shipmates elected Smith as the Association's national vice president and then

elected him to serve as FRA national president in 2000. Throughout his FRA service, Smith was actively involved in the Association's operation, serving on various committees, and was a member of FRA's Employees' Pension Committee at the time of his death.

During his tenure as the Association's senior elected official (2000-2001), FRA played a significant role in securing a robust package of military benefits that included TRICARE for Life for Medicare-eligible military retirees, expanded eligibility for severely disabled retirees to receive special compensation, and the authority for service members to participate in a Thrift Savings Plan. FRA also sought resolution to absentee voting difficulties experienced by service members during the 2000 federal elections and supported legislation honoring the memory of USS *Cole* (DDG-67) crewmembers killed in the 2000 terrorist attack.

Shipmate Past National President Smith is survived by his wife, Lois, and daughters Marsha and Cheryl.

Kansas City, Missouri, was founded in 1838 at the confluence of the Missouri and Kansas Rivers. As American pioneers sought to settle our country's western regions, the city and surrounding area became the starting point for settlers traveling west on the Santa Fe, California and Oregon Trails. Since Kansas City's incorporation in 1850, it has grown and prospered to become a city that embodies the determined spirit of those westward-bound pioneers, the urban pulse of a thriving city and a down-to-earth confidence that comes from grit and tenacity. It's not just its location at the center of the contiguous United States that makes Kansas City known as the "Heart of America."

KC icons—jazz, bbq and "hair curlers"

Kansas City, also known as KC, is famous for its unique brand of jazz music, the smoky tang of its renowned barbeque and the architectural towers that define its skyline. You can sample them all when you're in town!

Jazzin' It Up

It's been said that jazz was born in New Orleans, but it grew up in Kansas City. The KC jazz tradition began at the corner of 18th and Vine in the 1920s and it flourished in the 1930s. Even though the country was in the midst of Prohibition and a major economic crisis, mob boss Tom Pendergast ensured alcohol flowed freely in KC, which added to the city's attraction and economic success during the austere times. Music legends like Count Basie, Hot Lips Page and Charlie Parker jammed in many of the 100+ nightclubs that thrived in KC during the 1930s. Kansas City's jazz legacy lives on today.

To learn more about the Kansas City jazz scene, make a stop at the **American Jazz Museum**, where visitors can see a diverse collection of musical artifacts and exhibits that highlight the history of the 18th and Vine area, jazz masters and jazz depicted in film. The museum's collections include black-and-white photographs, original sheet music, flyers and posters for jazz shows, Charlie Parker's saxophone and other memorabilia owned by legends Louis Armstrong, Duke Ellington and Ella Fitzgerald. There are also listening stations where visitors can imagine

what KC sounded like during jazz's heyday!

Called a "can't miss" KC jazz joint by Sharon Rabius, a director with Kansas City Ambassadors, *The Blue Room* is a museum exhibit that honors the history of KC jazz by day and showcases live performance by today's top jazz musicians at night. Take part in the *Indigo Hour* from 5:00 to 7:00 PM every Friday or, if you're so inclined, bring your own instrument and join the weekly *Blue Monday Jam*.

Across the street, you'll find the *Gem Theatre*, which hosts live jazz performances for larger audiences. The refurbished 1912 silent movie house is a work of art in itself, but the *Jammin' at the Gem* performance series will have you groovin' to the unique rhythms of KC jazz.

continued on page 20

Kansas City, Here I come!"

By Lauren
Armstrong

continued from page 19

The American Jazz Museum is located at 1616 E. 18th St.; phone 816-474-8463. Museum hours are Tuesday through Saturday, 9:00 AM – 6:00 PM; from noon – 6:00 PM on Sundays; closed on Mondays. Admission is \$8; (\$3 ages 4-11). The Blue Room is open Monday, Thursday, Friday and Saturday evenings for live performances; shows on Monday and Thursday are free. Admission to Friday and Saturday performances is usually \$10, but special performances may cost more. The Gem Theatre box office is open Tuesday through Saturday, 9:00 AM – 6:00 PM; Sundays, noon – 6:00 PM. Tickets for the “Jammin’ at the Gem” concert series vary in price.

Visit www.americanjazzmuseum.com for more information.

KC BBQ

When Henry Perry began selling barbequed ribs out of an old trolley barn in the early 1900s, he had no idea he was creating an icon of Kansas City cuisine! The aroma of his slow-smoked ribs wafted out of his 19th and Highland establishment and lured patrons from around the city. There are nearly 100 barbeque joints in Kansas City today — each one offering a mouth-watering variation on Henry’s recipe.

“The beauty of Kansas City barbeque,” says Carolyn Wells, executive director of the Kansas City Barbeque Society, “is that you can ask ten different people to define Kansas City barbeque and you get ten different answers and they are all correct.”

Visitors to Kansas City voted two barbeque restaurants among their favorites in 2010. Give them a try or find your own favorite!

Arthur Bryant has been dubbed “the legendary King of Ribs” and his **Arthur Bryant’s Barbeque** restaurants have strengthened his reputation as “the most renowned

barbequer in history.” Arthur’s brother, Charlie, worked for the aforementioned Henry Perry and inherited Perry’s business when the older gentleman passed away. Arthur followed in his brother’s footsteps to develop a signature BBQ sauce that’s graced the fingertips of Presidents Harry Truman and Jimmy Carter, and celebrities such as Robert Redford, Jack Nicholson, Wilt Chamberlain, George Brett, and thousands of “common folk” who’ve made the pilgrimage to sample his slow-smoked fare since 1930. New Yorker columnist Calvin Trillin considered this famous KC rib house to be the best restaurant in the world and Kansas City visitors named Arthur Bryant’s the restaurant with the “Best Midwestern Hospitality.”

Arthur Bryant’s Barbeque boasts three KC locations. *The Legends*, located at 1702 Village West Parkway, is about a mile from the convention hotel. Phone 913-788-7500. Open 10:00 AM – 9:30 PM Monday through Thursday; 10:00 AM – 10:00 PM on Friday and Saturday; and 11:00 AM – 8:00 PM on Sunday.

Visit www.arthurbryantsbbq.com to view locations and menus.

Visitors voted **Fiorell’s Jack Stack Barbecue** as their favorite BBQ restaurant four years in a row and Zagat’s rated it the best barbecue in the country! In addition to succulent ribs and fork-tender brisket, patrons can also sample certified Angus steaks and fresh seafood cooked to perfection. The restaurant’s historic Freight House location (one of four in the city) is only about a mile and a half from the convention hotel.

Fiorell’s Jack Stack Barbecue is located at 101 W 22nd St.; phone 816-472-7427. The Freight House location is open 11:00 AM – 10:00 PM Monday through Thursday and 11:00 AM – 10:30 PM on Fridays and Saturdays. Sunday hours are 11:00 AM – 9:00 PM.

Visit www.jackstackbbq.com/jack-stack-barbecue-freight-house/i/12/ to see the menu and learn more.

“Hair Curlers” on the Horizon

The four unique spires that define the Kansas City skyline (and the right edge of our convention logo) are a major structural element of the **Bartle Hall Convention Center**. Sometimes called “hair curlers,” the four 330-foot pylons are constructed of concrete and steel, and suspend the convention center’s cavernous, column-free exhibit space over Interstate 670, an eight-lane freeway that runs beneath it. The pylons are topped

Bartle Hall Convention Center

National World War I Museum

with Art-Deco inspired sculptures, called "Sky Stations," that measure approximately 20 feet high and 24-feet by 15-feet across. Named for Harold Roe Bartle, a two-term mayor of KC during the 1950s and 1960s, Bartle Hall is the largest column-free environment in the world and was the first structure in Kansas City to meet green building standards and earn a Leadership in Energy &

Environmental Design (LEED) Silver rating.

Bartle Hall Convention Center is located on the south side of 13th Street, between Wyandotte Avenue and Central Street. The facility isn't open for tours, but its box office is open Monday through Friday, from 10:00 AM – 5:00 PM and two hours prior to all events.

To view the Convention Center's event calendar, visit www.kcconvention.com.

Preserving History

Kansas City's pride and patriotism are reflected in two sites that are sure to interest FRA and Auxiliary members while they're in town. Shuttles to and/or tours of the National World War I Museum and the Harry S. Truman Library and Museum will be available during the conventions.

Remembering World War I

The **National World War I Museum** boasts one of the greatest collections of World War I artifacts in the world, displayed in a state-of-the-art facility that brings history to life through highly interactive exhibits. Visitors describe the experience as both emotional and educational, because the museum seeks to tell the story of the war through the eyes of those who lived it. The museum is located in the city's Liberty Memorial, which is dedicated to the fallen soldiers of World War I.

During Convention Week, the museum will host two special exhibits. *Man and Machine: The German Soldier in WWI* will feature machine guns and other war-related hardware, and present the war from the perspective of

the German soldiers who used them. Many of the documents and artifacts will be on exhibit for the first time.

In the Spotlight: Hindenburg's Coat is the second in the museum's Spotlight series. German Field Marshal Paul von Hindenburg's 1915 field jacket and field cap are the newest addition to the unique historical objects in the Museum's collection.

The National World War I Museum is located at 100 W 26th St.; phone 816-784-1945. During Convention Week, it will be open Tuesday through Sunday, 10:00 AM – 5:00 PM. Admission ranges from \$6 (for youth ages 6 to 17) to \$12 for adults. Discounts are available for students and seniors (age 65+); there is no charge for active duty military and military retirees.

Shuttles will run from the Convention Hotel to the WWI Museum during Convention Week.

Visit www.theworldwar.org for more information.

The Gentleman from Missouri

The **Truman Presidential Museum & Library** honors Harry S. Truman, Missouri's native son, who became our nation's 33rd president. It's one of ten presidential libraries administered by the National Archives and Records Administration. The museum's major ongoing exhibits highlight Truman's term as president and provide a broader look at Truman's formative years, personal and political life, and beyond.

The Presidential Years is the centerpiece of the museum and showcases the major issues and events of Harry Truman's presidency. Through a series of enhanced audio and video programs, and new interactive elements, this exhibition highlights Truman's decision to drop the atomic bomb, his stunning 1948 election upset over New York Governor Thomas Dewey, and the evolution of the Cold War.

Truman Presidential Museum

Harry S. Truman: His Life and Times captures the personal side of Truman and his family through original artifacts, photographs, letters and manuscripts, along with audiovisual programs and interactive exhibits. Beginning with his formative years in Independence, Mo., the exhibit includes his World War I combat service; his love affair with his wife, Bess; his devotion to daughter Margaret; his public service as a county judge and Missouri senator; the personal side of life in the White House; and his retirement years after leaving office in 1953.

The Truman Presidential Museum & Library is located at 500 W. U.S. Highway 24 in Independence, Mo.; phone 816-268-8200 or 1-800-833-1225. Hours are 9:00 AM – 5:00 PM, Monday through Saturday, noon – 5:00 PM on Sunday. Admission to the museum's permanent exhibits and attractions, is \$7 for adults, \$5 for seniors, \$3 for children ages 6 to 18, and free for children 5 years and under.

The Convention Committee is planning a tour of the Truman Presidential Museum & Library on Thursday, October 27. The cost is \$15 and includes admission and transportation.

For more information on the Museum and programs, call visit www.trumanlibrary.org.

KC Sights

Kansas Citians are justifiably proud of the landmarks that make their city unique. Here are just a few you might want to check out when you're in town.

Water, Water Everywhere

With more than 200 fountains within its limits, Kansas City's official nickname is "The City of Fountains." It runs a close second to Rome as the city with the most

Convention Info & Schedule of Events

MONDAY, OCTOBER 24

Golf
Golf Dinner
Shuttles to WWI Museum

TUESDAY, OCTOBER 25

Past Regional Presidents Board of Directors Meeting
Pre-Convention National Board of Directors Meeting – FRA & Auxiliary
Shuttles to WWI Museum
Casino Run
Workshop(s)

WEDNESDAY, OCTOBER 26

Joint Opening Ceremonies
Past National Presidents Luncheon – FRA & Auxiliary
Regional Presidents and Elects, Regional Vice Presidents Luncheons – FRA & Auxiliary
1st Business Sessions – FRA & Auxiliary
Workshop(s)

Tour to Theater Production of "Nobody Lonesome for Me" (\$21 pp)

THURSDAY, OCTOBER 27

Past Regional Presidents Breakfast – FRA
Committee Meetings
Past Regional Presidents Luncheon – FRA Auxiliary
Tour to Truman Museum & Library (\$15 pp)
Business Sessions
Workshop(s)

FRIDAY, OCTOBER 28

Business Sessions
National Presidents' Luncheon – FRA Auxiliary (\$33 pp)
Workshop(s)
Evening Event
Welcome Aboard Party

SATURDAY, OCTOBER 29

Business Sessions
Installation Rehearsal
Installation of Officers
National Presidents' Reception
Banquet and Grand Ball (\$51 pp)

SUNDAY, OCTOBER 30

Post-Convention National Board of Directors Meetings – FRA & Auxiliary

**This schedule is tentative and subject to change.*

Convention Hotel Information:

This year's national conventions are being hosted by Mo-Kan Branch and Unit 161, and will be held at the Hyatt Regency, Crown Center Hotel, 2345 McGee Street, Kansas City, Mo. To make reservations, call 888-421-1442 (toll-free) or 816-421-1234 and ask for the FRA Convention rate of \$107/night (plus tax).

To make reservations for tours, the National Presidents' Luncheon and the Banquet and Ball, please complete the form on page 25 and return the form and check (payable to 84th FRA National Convention Committee) to Treasurer 84th FRA Nat'l Convention Committee, 1008 SW Foxtail Dr. Grain Valley, MO 64029.

Visit www.fra.org to see Convention updates.

Legends Fountain

fountains in the world and is home to the largest privately-funded fountain on the planet — a 322-foot fountain and waterfall display outside the KC Royal's Kaufman Stadium.

The City of Fountains Foundation works to encourage the development of and funding for more fountains in Kansas City. Visitors can request a free walking/driving guide to all KC's fountains by calling 816-842-2299

or visiting www.kcfountains.org.

The Royal Treatment

Kansas City's Crown Center is in the heart of the city's downtown area and is often called a city within a city. The Hyatt Regency Crown Center, our hotel for Convention Week, is part of this sprawling complex that attracts five million visitors a year. In addition to its three levels of shopping, dining and entertainment options, it's also the worldwide headquarters for Hallmark Cards, Inc.

The Hallmark Visitors Center celebrates the personal expression company's history since it was founded by J.C. Hall in 1910. You'll see historical artifacts that reflect cultural trends, marvel at Mr. Hall's 17 unique and imaginative Christmas trees, watch Hallmark craftsmen demonstrate the tools of their trade and enjoy a virtual visit with Maxine — a popular Hallmark character.

The Hallmark Visitor Center is open Monday through Friday, 10:00 AM – 4:40 PM; Saturday, 9:30 AM – 4:30 PM; closed on Sunday. Admission is free. For more information, visit www.hallmarkvisitorscenter.com.

For Kids of All Ages

Kansas City has some attractions that are just plain fun for everyone. Here are a couple for the kid in all of us!

Go Wild!

Voted KC's favorite overall attraction, the **Kansas City Zoo** features an impressive collection of animals, including its newest resident, Nikita, the polar bear. He joined the KCZ family in 2010 and is housed with other polar bears in an arctic playground that features recreated glaciers, a large sandbox and a 140,000 gallon pool. With multiple indoor and outdoor viewing angles, guests can admire these magnificent northern

species through 2.25-inch-thick glass windows.

The Zoo also features *Snakes Alive*, a diverse collection of "sensational super serpents;" an indoor rainforest full of primates, birds and tropical plants; and *Beaks and Feet Boulevard*, where visitors can watch macaws crack nuts with their beaks, tamarins use their feet to grip and climb, and waterfowl use their webbed feet as paddles.

The Kansas City Zoo is located in the heart of historic Swope Park at 6800 Zoo Drive; phone 816-513-5800. The zoo is open from 9:30 AM – 4:00 PM daily and is accessible by public bus. (Take the #53-Armour-Swope Park bus.) Zoo admission is \$11.50 for adults, \$8.50 for children ages 3-11; \$10.50 for seniors, with additional charges for train, tram and carousel rides.

Visit www.kansascityzoo.org for more information.

Fun! Fun! Fun!

Opening for its 39th season, **Worlds of Fun** amusement park is a family playground for all ages. The park's existing array of thrill rides, traditional roller coasters, live shows and attractions will be augmented this year with the addition of a classic M.C. Illions carousel. The 1926 carousel, one of only two in operation today, was built for the nation's Sesqui-Centennial Celebration in Philadelphia and has been carefully restored to its original beauty.

During Convention Week, FRA shipmates and Auxiliary members can enjoy the park's seasonally themed *Halloween Haunt*. By day, the park takes on a friendly air, filled with pumpkins and seasonal decorations, a Trick-or-Treat Town, Halloween-themed shows and contests. As night falls, fog fills the park and frightening characters roam the midway. Nine Extreme Haunts are included in the regular admission price from September 17 to October 30.

Worlds of Fun is located at 4545 Worlds of Fun Avenue; phone 816-454-4545. The park is only open on weekends in October and hours vary. Single day admission costs \$43.99 per person; children under 48 inches tall and seniors age 62 and older pay \$21.99. Discounts are also available for two-day passes. Visit www.worldsoffun.com for more information.

Worlds of Fun

Full-Sized Fun for Grown-Ups

The Spirit of Hank Williams

Convention attendees will have the opportunity to attend a performance of *Nobody Lonesome for Me* at the **American Heartland Theatre** on Wednesday, October 26. The production is a one-man show that tells the story of Hank Williams' life. Written by Lanie Robertson, the play takes place on New Year's Eve 1952 at a West Virginia gas station, where Williams spent the last night of his short life. During his conversation with the audience, the famous singer-songwriter talks about his music, his impoverished childhood, and his relationships with his mother, first wife and son, Randall Hank, who would follow in his father's entertainment footsteps to become Hank Williams, Jr.

The American Heartland Theatre is located at 2450 Grand Boulevard, Suite 314. Tickets for the FRA and Auxiliary performance on October 26th will be \$21, which includes transportation and admission. Learn more about the performance venue at www.ahtkc.com.

American Classics in the Making

The **Harley-Davidson Vehicle and Powertrain Operations** in Kansas City produces the Sportster®, Dyna and VRSC families of motorcycles from fabrication through final assembly — the only Harley-Davidson plant to produce an entire motorcycle from start to

finish. Visit the 358,000-square-foot factory and see how people and process converge to transform raw materials into custom American muscle.

The tour center includes an introductory film and a series of exhibits that demonstrate Harley-Davidson's manufacturing and

assembly processes and illustrate the individual and collaborative skills necessary to produce each motorcycle.

Sportster®

KANSAS CITY, MO

The **Harley-Davidson Vehicle and Powertrain Operations** plant is located at 11401 N Congress Ave.; phone 877-883-1450. Fully enclosed shoes are required and cameras are prohibited. Storage lockers are available. Visitors should call in advance for the free tours, which are offered Monday through Friday, 9:00 AM – 1:30 PM.

To learn more, visit www.harley-davidson.com/en_US/Content/Pages/Factory_Tours/kansas_city.html.

Howl at the Moon

A Howling Good Time

Billed as "the World's Greatest Rock 'N' Roll Dueling Piano Show," **Howl at the Moon** offers an energized atmosphere and double-duty entertainment as their piano players take the stage two at a time. Howl's talented performers will tickle the ivories as well as your funny bone while playing the best music from the 1970s to today. Audience participation adds to the fun, so don't miss the hourly "Showtime," where staff members invite guests to join in a choreographed routine set to popular tunes from nostalgic TV shows and commercial jingles.

Kansas City's Howl at the Moon is located at 1334 Grand Blvd.; phone 816-471-HOWL. They're open from 7:00 PM – 2:00 AM, Tuesday through Thursday; 5:00 PM – 3:00 AM on Fridays; and 7:00 PM – 3:00 AM on Saturdays.

Visit www.howlatthemoon.com/locations/location-kansas-city to watch videos of the show and learn about nightly specials.

continued on page 26

Help Support Convention!

OCTOBER 26 -29, 2011
Kansas City, Mo.

FRA's 84th & FRA AUXILIARY 79th
NATIONAL CONVENTIONS

Each year the Convention Committee for FRA and the Auxiliary publish a journal for the conventions as a nice keepsake from the event. The money raised by selling ads in the journal helps defray Convention expenses. Branches, companies, organizations and individuals can purchase ad space in the journal to show support for the National Conventions of the FRA and the Auxiliary. Ad sizes range from business card size to full-page ads. If you would prefer to have your name listed in the "Booster Roll," you can do so with a donation of any size.

If you would like to purchase ad space or have your name listed in the "Booster Roll" please use the form below. The event ticket order form is on the back of this page.

MAIL CHECK TO:

84th FRA Nat'l Conv. Cttee.
1008 SW Foxtail Dr.
Grain Valley, MO 64029

You can e-mail ad by JPEG or PDF and booster names on a separate copy to: bilgerat@sbcglobal.net

Yes! I would like to be recognized in the Convention Journal as supporting current and former Navy, Marine Corps and Coast Guard enlisted personnel.

- Full page / \$150 Half page / \$80 Quarter page / \$45 Eighth page / \$25 Business Card / \$20

*Please include your business card

- Ad is enclosed Ad has been e-mailed Booster names were e-mailed

I would like to be listed in the "Booster Roll" and am sending a contribution of \$ _____

Please select: Regular member Life member 50 year continuous member

Last name First name Middle initial Branch/Unit or Member at Large

Last name First name Middle initial Branch/Unit or Member at Large

Last name First name Middle initial Branch/Unit or Member at Large

*Additional names can be sent on a separate sheet or this page can be copied.

COMPLETE FORM

TOTAL ENCLOSED \$ _____

continued from page 24

Lagers, Pilsners and Ales, Oh My!

While you're in KC, take a tour of **Boulevard Brewing Company**, the largest specialty brewer in the Midwest. Learn about Boulevard's fine traditional ingredients and the best of old and new brewing technologies

and, better yet, sample some of their fresh, full-flavored beers.

Founded in 1989, Boulevard operates in a turn-of-the-century brick building on Kansas City's historic Southwest Boulevard. Its first keg of Boulevard Pale Ale was delivered in founder John McDonald's pick-up truck to a local restaurant and, since then, the distinctive KC brews have become popular in 19 states.

Boulevard Brewing Company, located at 2501 Southwest Boulevard, offers complimentary tours Wednesdays through Sundays. Times vary by date and reservations are required. Call 816-474-7095 to save yourself a spot or get more details.

Visit www.boulevard.com to learn more.

Lauren Armstrong is the Contributing Editor and Member of the FRA Auxiliary. She can be reached at lauren@fra.org.

YOUR MISSION YOUR VOICE TELECONFERENCE

Join FRA staff and Convention Committee members for a free teleconference about Kansas City and Convention on May 11 at Noon (EST). Please dial 1-800-391-1709 and enter bridge number 444143). We hope you will join us for the call!

We record the calls and post on www.fra.org under Member News (follow the link to the right when you login to the site) for those who are unable to attend at the designated time

Yes! I will be attending Convention and am enclosing payment for the following events:

Wednesday, Oct. 26 Broadway Production, Nobody Lonesome for Me _____ X \$21 = \$ _____

Thursday, Oct. 27 Tour of Truman Library and Museum _____ X \$15 = \$ _____

Friday, Oct. 28 National President's Luncheon _____ X \$33 = \$ _____

Saturday, Oct. 30 Banquet and Grand Ball _____ X \$51 = \$ _____

Please send me additional information about Convention.
e-mail address: _____

Mail me information at this address:

_____ Last name First name

_____ Address

MAIL CHECK TO:
84th FRA Nat'l Conv. Cttee.
1008 SW Foxtail Dr.
Grain Valley, MO 64029

U.S. NAVY COMMEMORATIVE WATCH

EDITION
LIMITED
TO ONLY
5,000

OWN A PIECE OF HISTORY... BE ONE OF ONLY 5,000!

The United States Navy has a long and proud tradition dating back to 1775. From the earliest days of the Continental Navy to today, they have made the ultimate sacrifice. Wherever and whenever needed, they have served their country. Now, show your pride and celebrate the Navy's 235th Anniversary with the "U.S. Navy" Commemorative Watch—a limited-edition of only 5,000!

A Magnificent Achievement in Craftsmanship and Design

Precision crafted in stainless steel, our exclusively designed "U.S. Navy" Commemorative Watch features a bold bracelet style in dramatic silver and gold-tone finish. Within the golden bezel, the Navy dress blue watch face stands out along with the Navy symbol of eagle, flag and crossed anchors. The chronograph watch sports 3 sub-dials for seconds, minutes and hours, as well as a date window. And etched on the side of the watch is HONOR•VALOR•GLORY. The case back is etched with a Navy emblem, U.S. NAVY, A GLOBAL FORCE FOR GOOD. SINCE 1775, and your personal watch number in the limited edition of only 5,000.

The watch has Precision Quartz Movement, an adjustable c-clasp, is water resistant to 3 ATM, and is backed by a full-year limited warranty as well as our 120-day satisfaction guarantee.

An Exceptional Value

Complete with a custom wooden case, FREE historic Fact Cards, and a Certificate of Authenticity, this hand-crafted timepiece is a remarkable value at just \$249*, which you can pay for in 5 installments of \$49.80. To reserve yours, send no money now; just fill out and mail the Reservation Application. But hurry... only 5,000 watches will ever be made!

Deluxe wooden case includes
FREE Fact Cards that trace the
235 year history of the U.S. Navy

*Paying Tribute to 235
Years of U.S. Navy
Pride*

*3 chronograph
sub-dials and date
window*

*Bold Navy colors and
emblems*

*Solid performing
Precision
Quartz Movement*

*Custom etching on
case back honoring
the 235 year tradition
of the Marine Corps*

Actual size

www.bradfordexchange.com

A Fine Jewelry
Exclusive from
The Bradford
Exchange

LIMITED-TIME OFFER

Reservations will be accepted on a
first-come, first-served basis.
Respond as soon as possible to reserve
your watch.

*Plus \$15.00 shipping and service.
Please allow 4-6 weeks for deliv-
ery of your jewelry item after we
receive your initial deposit. Sales
subject to product availability and
credit approval.

Neither the U.S. Navy nor any other
component of the Department of
Defense has approved, endorsed, or
authorized this product.

RESERVATION APPLICATION SEND NO MONEY NOW

THE
BRADFORD EXCHANGE
- JEWELRY -

9345 Milwaukee Avenue · Niles, IL 60714-1393

YES. Please reserve the "U.S. Navy"
Commemorative Watch for me as described in
this announcement.

Signature _____

Mrs. Mr. Ms. _____

Name (Please Print Clearly)

Address _____

City _____

State _____

Zip _____

E-Mail (optional) _____

01-12862-001-E27941

BRANCH 289 IMPERIAL BEACH, CALIF.

Membership Chairman Ralph Brown presents Shipmate George Luhrs with a certificate and lapel pin commemorating 50 continuous years in the FRA.

BRANCH 202 COLUMBIA, S.C.

Shipmate William G. Loging (left) received his 40-year continuous membership pin from Branch President Ted Mauldin.

BRANCH 347 SALISBURY, MD.

RPEC Chris Slawinski congratulates Shipmate Victor Gagner for his 50 years of continuous FRA membership.

BRANCH 298 GRAND RAPIDS, MICH.

PRPNC Marty Posekany was selected as Kent County (Mich.) Veteran of the Year by the United Veterans Council of Kent County. Presenting the award is last year's Kent County Veteran of the Year Mike Burri, Commander of Kent County Veterans Honor Guard. Posekany is in good company; the first Kent County Veteran of the Year (1949) was Gerald R. Ford Jr. Shipmate Jan Roy from Branch 298 was also nominated for this prestigious honor.

BRANCH 267 GREATER ST. LOUIS, MO.

Shipmates (back row, left to right) Ferrington, Cole, Branch President Hollowood, Neiswenter, Schonhorst, (kneeling) Branch Secretary Taylor, Piva and Partin presented a check to Rachel Fernandez (center), manager of the Fisher House at Jefferson Barracks VA Hospital.

BRANCH 22 PENSACOLA, FLA

Branch President Bob Hall (right) and Monument Committee Chairman Shipmate Don Krauss (left) flank Larry Robinson of the VA at the dedication of the FRA Memorial Monument at Barrancas National Cemetery.

BRANCH 20 GROTON, CONN.

Branch President Rick Aiken poses with Shipmate Joseph Mehalick (right), who was recognized for 55 years of continuous FRA membership.

BRANCH 358 OSCODA, MICH.

Shipmate John Bradford congratulates Andy Lundberg on his 40 years of continuous FRA membership.

BRANCH 294 CROSSVILLE, TENN.

Marshall Pickard (holding \$100 Savings Bond) is all smiles as he is congratulated on his Americanism Essay Contest win by (left to right) Branch Secretary/Treasurer Joseph Lentini, Past Branch President Richard Martin; his parents Anna and Steven Pickard; and Branch President Doug Spangler.

BRANCH 84 SAN DIEGO, CALIF.

Branch President Emmanuel "Manny" Cabildo (left) was selected 3rd runner-up for Veteran of the Year by the City of San Diego's Human Relations Commission. Shown here with Cesar Solis, San Diego Assistant Chief of Police, Cabildo was the only Filipino American retired United States Navy selected for this high honor.

To submit a photo for *News From the Branches*, please e-mail a photo as an attachment in jpeg format to FRAToday@fra.org or mail a high-quality photograph to *FRA Today*, 125 N. West Street, Alexandria, VA 22314. Please include a brief description of the photograph and include the names of those pictured. Laser prints and scanned copies of photographs cannot be accepted.

NAME	BRANCH	NAME	BRANCH
Acworth, Rodger, M, USN	MAL	Hebner, Jack, AFCM, USN	MAL
Adams, Russell, L, CPO, USN	MAL	Henn, Robert, J, POC, USN	037
Aldridge, George, R, POC, USN	105	Hohmeier, George, CPO, USN	024
Aleksick, Joseph, H, AOC, USN	008	Howell, James, P, PRC, USN	163
Allred, James, N, AVCM, USN	061	Hubbard, Glenn, A, ADRC, USN	013
Anderson, Jacob, J, MS2, USN	219	Hurt, Raymond, M, STCM, USN	047
Aranas, Juan, T, SD1, USN	008	Inks, Roy, E, FTMC, USN	181
Artero, Antonio, T., PO1, USN	073	Johnson, Clarence, D, YNCS, USN	249
Bailey, Donald, J, HMC, USN	175	Johnson, Ray, D, IC1, USN	055
Baker, Lyle, L, HM1, USN	MAL	Jolles, Lee, HMC, USN	182
Barr, Andrew, H, ETCS, USN	005	Justice, Jack, K, MMCS, USN	289
Bartz, John, E, GMGC, USN	009	Keller, Joseph, E, ADCS, USN	022
Bastin, Paul, I, YNCS, USN	094	Kelley, Daniel, S, RMC, USN	316
Bender, Paul, A., AME1, USN	241	Kerwin, James, H, RMC, USN	031
Bennett, David, D, DPC, USN	163	Killinger, William, H, AEC, USN	136
Bennett, Alan, CUCM, USN	MAL	King, Robert, E, ATC, USN	097
Benningfield, Leslie, ATC	MAL	Kolbe, Edward, M, CWO, USCG	057
Benway, Charley, W, RM1, USN	166	Kornhauser, Arnold, M, ETCS, USN	010
Berry, Wilbert, F, ENCM, USN	017	Larson, Ludwig, J, DTMC, USN	022
Black, Ronald, CPO, USN	MAL	Lepczyk, Marion, J, GYSGT, USMC	MAL
Blair, George, C, RDC, USN	042	Leshinski, Matthew, L, MSGT, USMC	001
Bloyd, Donald, A, SKC, USN	008	Lindsey, Charles, M, LCDR, USN	070
Bohannon, Larry, K, SKCM(SS), USN	269	Loebig, Jackson, M, MMCM, USN	237
Bortmas, William, D, HMCS, USN	MAL	Lohr, Homer, H, CTRCS, USN	207
Bradley, Richard, C, YNCM, USN	034	Mack, Judson, C, LT, USN	053
Brasher, Billy, L, AK1, USN	MAL	MacKenzie, Donald, P, ENC(SS), USN	275
Brusoe, Kenneth, F, SWC, USN	117	Magistrini, Esther, F, CPO, USN	049
Burkholder, John, H, HMCS, USN	319	Magner, Joseph, L, MSC, USN	MAL
Cameron, Robert, P, QMC, USN	024	Mancil, James, W, HMC(DV), USN	MAL
Campbell, William, F, CWO, USMC	141	Manwill, Glade, O, ETCS, USN	008
Campbell, Leo, A, GMCS, USN	156	Marshbanks, Ralph, H, GYSGT, USMC	208
Carroll, Roy, C, HTC, USN	MAL	Martin, Leo, PO3, USN	275
Chupinski, Stanley, ENC(SS), USN	008	Martini, Johnny, EOC, USN	175
Cooper, Charles, W., USN	170	McLaughlin, Ronald, E, ADJC, USN	MAL
Coppins, Jerry, B, ISCM, USN	MAL	McMahan, Charles, D, CPO, USN	MAL
Crouch, Walter, A, ENC, USN	168	McNeil, William, J, CPO(SS), USN	003
D'Aiuto, Edmund, SK1, USN	017	Meadows, Charles, E, DKC, USN	057
D'Aquin, Lawrence, Paul, CPO, USN	162	Meck, Chester, R, MGYSGT, USMC	MAL
Dalzell, James, W, CWO4, USN	126	Mekus, Richard, F, PNC, USN	023
Daniel, John, S, CDR, USN	126	Merciez, Walter, R, EOCS, USN	041
Davis, H, M, AMCS, USN	MAL	Merrell, Elmer, B, BMC, USN	MAL
Dellis, Oscar, W, SMC, USN	282	Milnes, Karl, W, BT1, USN	MAL
Ditto, Kenneth, W, ETCS(SS), USN	MAL	Mitchell, Wilburn, ENC, USN	MAL
Duker, James, W, MSGT, USMC	126	Mitchusson, Richard, A, YNCS, USN	310
Dunn, Roy, L, CTRCS, USN	MAL	Moore, Charles, D, AVCM, USN	MAL
Edmands, David, EO1, USNR	MAL	Morgan, John, A, MGYSGT, USMC	MAL
Eller, James, R, PO1, USN	289	Morin, Richard, A, HMC, USN	023
Evans, Michael, R, DS2, USN	280	Morrell, Daniel, LCDR, USNR	MAL
Fellowes, John, H, CAPT, USN	024	Mosher, Lloyd, A, CWO4, USN	MAL
Filkins, Don, N, FTMC, USN	034	Mudge, Clarence, J, BMC, USN	MAL
Fish, Phillip, V, CWO4, USN	061	Navarre, Anthony, C, AEC, USN	047
Ford, Lindon, W, GMGC, USN	334	Nelson, Leonard, LCDR, USN	MAL
Foster, Richard, H, ADRC, USN	MAL	Newcity, Richard, A, ETCM, USN	237
Fuller, Russell, E, SK1, USN	017	Newman, James, F, ENC, USN	060
Gerhard, Charles, F, BTC, USN	226	Nolan, Howard, F, CPO, USN	053
Giles, James, S., USN	MAL	Nunes, Joseph, A, AEC, USN	136
Glod, Joseph, T, HTC, USN	203	O'Dowd, John, J, ACMM, USN	013
Glover, Dewey, W, SFC, USN	204	O'Quinn, Lee, R., PNCM, USN	222
Gosch, David, CE1, USN	136	Orrey, Ronald, M, BT1, USN	060
Graham, James, Carrell, ADCS, USN	MAL	Osborough, Harry, R, RD2, USN	MAL
Grayson, Kenneth, A, MMC, USN	MAL	Osburn, David, L, CAPT, USN	024
Groves, Richard, C, MUC, USN	067	Owens, Major, M, PHCS, USN	022
Hall, Joyce, USN	MAL	Petty, Victor, C, TMC, USN	014
Hamilton, C, H, SGTMAJ, USMC	MAL	Podbevsek, Frank, M, ATC, USN	172
Harreld, Dale, RMCS, USN	315	Ramsey, Joseph, D, ADC, USN	041
Haskins, Matthew, V, DPC, USN	001	Ratley, Aubry, G, EM2, USN	008
Hatton, Bryce, T, DCC, USN	276		

NAME	BRANCH
Ratliff, Herman, S, AO1, USN	147
Ream, Gerald, R, POC, USN	097
Rice, Raymond, G, EMCS, USN	274
Roberts, William, J, FTMC(SS), USN	MAL
Robertson, Loran, J, YNCS, USN	347
Roush, William, A, SMC, USN	040
Rowe, Charles, A, AOC, USN	MAL
Ruth, Gilbert, L, PO1, USN	MAL
Ryan, Robert, M, HM1, USN	MAL
Sackett, James, B, MACM, USN	172
Scamihorn, Charles, C, BMC, USN	130
Scarfo, Joseph, A, YNC, USN	MAL
Sees, Edward, E, SH1, USN	022
Selliga, Joseph, J, QMS1, USN	MAL
Seney, Edmund, BMCS(SW), USNR	MAL
Serio, Philip, B, EMC, USN	098
Shaffer, George, H, YNCS, USN	186
PNP Smith, Eugene, ENC (SS), USN	105
Smith, Mildred, M, YNC, USN	MAL
Smith, Arthur, H, LT, USN	060
Smith, Carl, N, ENC(SS), USN	029
Spencer, John, R, CDR, USN	070
Spicer, Charles, V, YNCS, USN	024
Springer, Walter, F, RMCS(SS), USN	061
Stanich, Robert, J, ADR1, USN	042
Stermer, Roger, R, PO1, USN	261
Stewart, Robert, C, RM1, USN	MAL
Streiber, Lawrence, H, ADJC, USN	MAL
Struz, Mike, TM1(SS), USN	067
Stulich, George, M, HM1, USN	MAL
Tabalanza, Juan, SDC, USN	127
Truax, Lavern, B, GMGC, USN	MAL
Tufo, Peter, A, CDR, USN	219
Tyndall, Glenwood, T, ADRC, USN	141
Ubl, Charles, R, GMGC, USN	136
Von Rueden, Fred, BTC, USN	249
Walton, Kenneth, G, PO1, USN	060
Walts, Earl, C, YNCS, USN	181
Waters, Robert, E, GYSGT, USMC	MAL
Wayt, Jay, L, RMC, USN	MAL
Weaver, Robin, R, AFCM, USN	327
Webb, George, G, SKC, USN	MAL
Wessel, Robert, W, CPO, USN	261
White, George, A, AECS, USN	MAL
Whitt, Lynn, M, AMHC, USN	MAL
Wilbur, Nathan, A, RDC(SS), USN	MAL
Wise, Howard, B, RMC(SS), USN	290
Wood, Jack, D, GMG1, USN	MAL
Wylie, George, E, CTAC, USN	MAL

Names in **red** indicate 50-year continuous members.

Choose Life Grow Young with HGH

From the landmark book *Grow Young with HGH* comes the most powerful, over-the-counter health supplement in the history of man. Human growth hormone was first discovered in 1920 and has long been thought by the medical community to be necessary only to stimulate the body to full adult size and therefore unnecessary past the age of 20. Recent studies, however, have overturned this notion completely, discovering instead that the natural decline of Human Growth Hormone (HGH), from ages 21 to 61 (the average age at which there is only a trace left in the body) and is the main reason why the body ages and fails to regenerate itself to its 25 year-old biological age.

Like a picked flower cut from the source, we gradually wilt physically and mentally and become vulnerable to a host of degenerative diseases, that we simply weren't susceptible to in our early adult years.

Modern medical science now regards aging as a disease that is treatable and preventable and that "aging", the disease, is actually a compilation of various diseases and pathologies, from everything, like a rise in blood glucose and pressure to diabetes, skin wrinkling and so on. All of these aging symptoms can be stopped and rolled back by maintaining Growth Hormone levels in

the blood at the same levels HGH existed in the blood when we were 25 years old.

There is a receptor site in almost every cell in the human body for HGH, so its regenerative and healing effects are very comprehensive.

Growth Hormone first synthesized in 1985 under the Reagan Orphan drug act, to treat dwarfism, was quickly recognized to stop aging in its tracks and reverse it to a remarkable degree. Since then, only the lucky and the rich have had access to it at the cost of \$10,000 US per year.

The next big breakthrough was to come in 1997 when a group of doctors and scientists, developed an all-natural source product which would cause your own natural HGH to be released again and do all the remarkable things it did for you in your 20's. Now available to every adult for about the price of a coffee and donut a day.

GHR now available in America, just in time for the aging Baby Boomers and everyone else from age 30 to 90 who doesn't want to age rapidly but would rather stay young, beautiful and healthy all of the time.

The new HGH releasers are winning converts from the synthetic HGH users as well, since GHR is just as effective, is oral instead of self-injectable and is very affordable.

GHR is a natural releaser, has no known side effects, unlike the synthetic version and has no known drug interactions. Progressive doctors admit that this is the direction medicine is seeking to go, to get the body to heal itself instead of employing drugs. GHR is truly a revolutionary paradigm shift in medicine and, like any modern leap frog advance, many others will be left in the dust holding their limited, or useless drugs and remedies.

It is now thought that HGH is so comprehensive in its healing and regenerative powers that it is today, where the computer industry was twenty years ago, that it will displace so many prescription and non-prescription drugs and health remedies that it is staggering to think of.

The president of BIE Health Products stated in a recent interview, I've been waiting for these products since the 70's. We knew they would come, if only we could stay healthy and live long enough to see them! If you want to stay on top of your game, physically and mentally as you age, this product is a boon, especially for the highly skilled professionals who have made large investments in their education, and experience. Also with the failure of Congress to honor our seniors with pharmaceutical coverage policy, it's more important than ever to take pro-active steps to safeguard your health. Continued use of GHR will make a radical difference in your health, HGH is particularly helpful to the elderly who, given a choice, would rather stay independent in their own home, strong, healthy and alert enough to manage their own affairs, exercise and stay involved in their communities. Frank, age 85, walks two miles a day, plays golf, belongs to a dance club for seniors, had a girl friend again and doesn't need Viagra, passed his drivers test and is hardly ever home when we call - GHR delivers.

HGH is known to relieve symptoms of Asthma, Angina, Chronic Fatigue, Constipation, Lower back pain and Sciatica, Cataracts and Macular Degeneration, Menopause, Fibromyalgia, Regular and Diabetic Neuropathy, Hepatitis, helps Kidney Dialysis and Heart and Stroke recovery.

For more information or to order call 877-849-4777

www.biehealth.us

Code: FRA

©copyright 2000

New! Doctor Recommended

The Reverse Aging Miracle

RELEASE YOUR OWN GROWTH HORMONE AND ENJOY:

- Improved sleep & emotional stability
- Increased energy & exercise endurance
- Loss of body fat
- Increased bone density
- Improved memory & mental alertness
- Increased muscle strength & size
- Reverse baldness & color restored
- **Regenerates Immune System**
- Strengthened heart muscle
- Controlled cholesterol
- **Normalizes blood pressure**
- Controlled mood swings
- Wrinkle disappearance
- Reverse many degenerative disease symptoms
- Heightened five senses awareness
- Increased skin thickness & texture

All Natural Formula

This program will make a radical difference in your health, appearance and outlook. In fact we are so confident of the difference GHR can make in your life we offer a 100% refund on unopened containers.

A Product of Global Health Products

1-877-849-4777

www.biehealth.us

BIE Health Products
3840 East Robinson Road
Box 139
Amherst, NY14228

GHR

DIV 2037839 ON

Gitmo Bay Association

August 23–27, 2011, Buffalo/Niagara Falls, N.Y. Contact John Kellett, PO Box 387, Mt Wolf, PA 17347, 717-266-1102, johnkwolves@yahoo.com.

MCB 11 & 11th NCB Seabees

September 21–25, 2011, Nashville, Tenn. Contact Larry Hagler, 21012 Boggy Ford Rd, Lago Vista, TX 78645, 512-267-8873, MCB11reunion@earthlink.net.

MCB1/MCB9/MCB10

September 15–18, 2011, Gulfport, Miss. Contact Peter Dowd, 781-837-0393, mcb1reunion@verizon.net.

Mine Division 113 Vietnam

September 29–October 2, 2011, Chicago, Ill. Contact Dick Schreifels, 247 14th Ave. So., South St. Paul, MN 55075, 651-455-1876, MineDiv113Reunion@msn.com.

NANP/Navy Photo

September 14–19, 2011, New Orleans, La. Contact Tim Timmerman, 620 Riverview Dr., Ellenton, FL 34222, 941-720-1719, timnjudy1@verizon.net.

Navy Classifiers (Retired) PN 2612-2616

September 21–23, 2011, Omaha, Neb. Contact Walt Remppe, 402-366-1078.

Navy Nuclear Weapons Association

October 12–16, 2011, Albuquerque, N.M. Contact Dave Cobb, 352-454-2660, davecobb2@comcast.net.

Parachute Riggers Association Inc.

September 6–9, 2011, Reno, Nev. Contact Robert Corrow, 530-542-0642, robertcorrow@sbcglobal.net.

TACAMO (VQ-3, VQ-4, VQ-7)

September 2–4, 2011, Patuxent River, Md. Contact Mike Voss or Jim Gallagher, 301-373-5924, oldtacamo@yahoo.com.

US Nantahala (AO-60)

August 22–28, 2011; Warwick, R.I. Contact Hank O'Connell, 167 Harper St., Jesup, GA 31546, 912-427-4080, hankoc@bellsouth.net.

USS Arnold J. Isbell (DD-869)

September 21–24, 2011, Chicago, Ill. Contact Barry Dahlberg, 708-203-1445, evba@usa.com.

USS Askari (ARL-30) All Crews

August 31–September 4, 2011, Indianapolis, Ind. Contact Lee Daley, 407-275-0314, leethebaker@gmail.com.

USS Beale (DDE/DD-471)

August 5–7, 2011, Duluth, Minn. Contact Leroy Thurn, 320-233-7340, idtired@frontier.com.

USS Benjamin Stoddert (DDG-22)

September 28–October 02, 2011, Jacksonville, Fla. Contact John Dishaw, 3035 Charlotte St., Newbury Park, CA 91320, 805-480-4038, jbdishaw@verizon.net.

USS Boxer (CV/CVA/CVS-21, LPH-4/LHD-4)

August 31–September 3, 2011, Plymouth, Mass. Contact Gerry Beddington, 167 Pleasant St., Pembroke, MA 02359-2340, 781-826-5035, gersubed@verizon.net.

USS Brush (DD-745)

September 12–15, 2011, Portland, Maine. Contact John Larney, PO Box 153, Medway, MA 02053, 508-935-8929, j.larney@comcast.net.

USS Chilton

October 13–16, 2011, Portsmouth, Va. Contact Ken Agresto, 757-588-8802, bagresto@aim.com.

USS Columbus (CA-74/CG-12/SSN-762)

September 21–24, 2011, Arlington, Va. Contact Al Hope, Pres., 260-486-2221, hope4391@frontier.com.

USS Cusk (SS-348)

September 9–13, 2012, Shelton, Wash. Contact Bill Hrbacek, 60 W. Shadow Valley Dr., Shelton, WA, 360-427-6220, hrb-bp@q.com.

USS Dogfish (SS 350)

September 7–10, 2011, Portsmouth, N.H. Contact Herb Saunders, 203 Rogers Drive, Stoughton, MA 02072, 781-344-5647, hanklyn@comcast.net.

USS Dyess (DD/DDR-880)

September 24–29, 2011, Bayonne, N.J. Contact Mike Lenzi, 615 Farnum Rd., Media, PA 19063, 610-566-6843, mjlenzi@verizon.net.

USS Eversole (DD-789)

September 14–17, 2011, Chicago, Ill. Contact Thomas Trainman, 218 Whistle Way, Locust Grove, GA 30248, 770-320-7511, tjt1958@yahoo.com.

USS Floyd B. Parks (DD-884)

September 12–19, 2011, Washington, D.C. Contact Bill Birdsong, 17139 Owl Tree Rd, Riverside CA 92504, 951-789-5309, soonbil@gmail.com.

USS Goldsborough (DDG-20)

September 11–16, 2011, Cincinnati, Ohio. Contact Pat Taylor, 120 East Main St., Eaton, OH 45320, 800-433-6061/937-533-0897, pat@pattaylorphoto.com. Visit www.ussgoldsborough.com for details.

USS Higbee (DDR/DD-806)

September 28–October 02, 2011, St. Louis, Mo. Contact Gil Rodello, 829 S. 43rd St., Springfield, OR 97478, 541-747-1408, gilrodhigbee@comcast.net.

USS Hornet (CV-8/CV-12/CVA-12/CVS-12) / U.S. Navy-Marines

September 14–18, 2011, Washington, D.C. Contact Carl & Sandy Burket, PO Box 108, Roaring Spring, PA 16673, 814-224-5063, hornetcva@aol.com.

USS Ingersoll (DD-652/DD-990)

September 22–25, 2011, San Diego, Calif. Contact Tom Hamrick, 619-435-9338, XO-DD652@earthware.net.

USS Lenawee (APA-195)

September 22–24, 2011, San Pedro, Calif. Contact Jack Reed, 3945 Bradford St., Spc. 42, La Verne, CA 91750, 909-596-4924, jreed195@msn.com.

USS Leyte (CV-32)

September 28–October 2, 2011, Nashville, Tenn. Contact Le Grande W. Van Wagenen, 43 Frederick Place, Parlin, NJ 08859-1811, 732-727-5993, leyte1956@aol.com.

USS Mispillion (AO-105)

September 8–10, 2011, Des Moines, Iowa. Contact Steve Dengler, 1211 Pueblo Ln., Auburn, IL 62615, (217) 741-6311.

USS New Mexico (BB-40)

September 22–25, 2011, St. Louis, Mo. Contact Vernon G. Dascher, 3064 De Villa Trail, St. Charles, MO 63301, 636-949-9413.

Walk-in Baths Starting at \$2,399!

"I believe so much in our walk-in baths that I had one installed in my own home"

- Emmette Luter, Owner & Former Air Force Combat Crew Member

- Hundreds in stock
- More than 70 models offered
- 60 years in business
- FREE Shipping
- 4 Major American brands
- Wholesale prices
- World's largest single location Jacuzzi brand dealer

Luter's Supply

Tylertown, MS

We have walk-in baths for individuals over 600 lbs!

Call us today at 1-800-264-4902

www.LuterSupply.com

World's Largest Selection of Walking Canes!

fashionable

CANES AND WALKING STICKS

Custom Engraving Now Available!

(Call toll free)

Order our **FREE** CATALOG **1-866-834-7795**

Visit our Online Store www.fashionablecanes.com Visit our Online Store

News Flash....

Government Gets Something Right

Super Light Titanium Timepiece Loses Only One Second Every 20 Million Years.

BOULDER, Colorado The U.S. government has engineered the most ingenious, most accurate clock in the world: the F-1 U.S. Atomic Clock in Boulder, Colorado. Our extraordinary new Stauer Titanium Atomic Watch utilizes the transmissions directly from that remarkable cesium fission atomic clock to report the most precise time. This scientifically advanced timepiece will gain or lose only one second over a 20 million-year period. It is that accurate! This perfectly tuned technological invention with the super light strength of titanium is now available for UNDER \$200.

Super Light Titanium has two big advantages over steel. One is corrosion resistance and the other is that titanium has the highest strength-to-weight ratio of any metal, which means that titanium is approximately 45% lighter than steel. But every other titanium watch that we can

find is priced at over \$400, and none of those are nearly as accurate as our atomic movement. Stauer has decided to bring these resources together in a timepiece that has the most accurate movement available today. You'll never have to set this watch. Just push one of the buttons and you are synchronized with the atomic clock in Colorado, and the hands of the watch move to the exact time position. The sleek black textured dial has luminous hands and markers plus the timepiece is water resistant to 3 ATM.

A Titanium-clad offer. This Titanium Atomic Watch exceeds the accuracy of any Swiss luxury automatic so you can be more punctual and keep most of your money in your wallet, not on your wrist. Look at your watch and we guarantee that the time is incorrect, unless you are wearing the advanced atomic technology.

The Stauer Titanium Atomic Watch is not available in stores and it comes with our 30 day money-back guarantee. If you're not completely satisfied with the accuracy, simply return the watch for the full purchase price.

Not Available in Stores

Stauer Titanium Atomic

Watch ~~\$195~~ now \$159 +S&H

or **2 credit card payments of \$72.50** +S&H

Call Toll-Free now to take advantage of this limited offer.

1-888-201-7141

Promotional Code TTA398-06

Please mention this code when you call.

Stauer®

14101 Southcross Drive W.,
Dept. TTA398-06
Burnsville, Minnesota 55337
www.stauer.com

William (Bill) Macha

Stationed at Edzell, Scotland, around 1974-1975. He possibly went on to be a Navy diver. Please contact Dick Decker (living in New Zealand) at deckerdick@clear.net.nz.

AT1 Elwin C. "Hank" Hall, Jr.

Reported aboard the USS America on August 18, 1973, with the HC-2 Fleet Angels. Last known address was PO Box 104, Middlefield, MA 01243. Please contact Don Scacchi AMS1A/C (Ret.) at beaware@atlanticbb.net.

HMCS James C. Nelson, USN (Ret.) and wife, Coleen

Please contact HMC Peter A. Niemi, USN (Ret.) at paniepm@aol.com.

BT3 Joe Minowski, from Philadelphia, Pa.**BT2 Robert Calintine, from Indiana**

I served with both on USS Helena (CA-75) in 1949 and 1950. If you know these shipmates or served with me, please contact BTC Harry Highland, USN (Ret.) at 307-259-0530.

Chief Aviation Electronics Technician James Ray Barnes

Last known address NAS Cecil Field, Fla. Contact Lloyd Wolfe at lloydwolfe2@verizon.net.

Navy Nuclear Weapons Personnel and those affiliated with the Personnel Reliability Program

For more information, contact David Cobb at 1536 Lozano Ave, Lady Lake, FL 32159, 352-454-2660, davecobb2@comcast.net or visit www.navy Nucweeps.com to contact any board member.

Francis "Frank" Thomas Daly

a.k.a. "Drizzle." Former CT, born in New York and attended the "snobby school" Cardinal Hayes High School, as did Regis Philbin and Bob Haggerty, another CT. Frank also served at DU MOROC, Bremerhaven. Contact Tugboat Bud Stillwaggon, a.k.a. "Tabuzza" at 1512 W. Chestnut Ave., Yakima, WA 98902 or 509-248-4880.

Richard Slater

He was on the USS Cleveland in 1989, which was docked in San Diego, Calif., at the time. I believe he was originally from South Carolina. The last time I saw him, he said something that led me to believe he was ill. It's been on my heart for many years and I'm interested in knowing if he is still alive. If you have any information, please contact Stephanie Bell, 2022 Lewis Trail, Grand Prairie, TX 75052, 817-673-7766.

MMCS "Barney" Wilson

He served at the Guam Commissary Store, 1967-1968. Contact Dick Watson at sadiedog6@juno.com.

RD2 Michael Hughes

I saw your letter in the March 2011 edition of *FRA Today* and remember you from the USS Sanctuary (AH-17), where I served from July 1966 to November 1967. Please contact YNC David Seymour, USN (Ret.), at 510-724-1636 or USN4Ever6487@yahoo.com.

These notices are published on a space available basis. Notices must be submitted in writing. E-mail fratoday@fra.org or mail your request to: FRA, *Looking for...*, 125 N. West St., Alexandria, VA, 22314.

REUNIONS continued from page 32

USS Pickaway (APA-222)

September 22-25, 2011, Boston, Mass. Contact Jim Crawford, 527 Childers Ln, Ringgold, GA 30736, 423-605-9082, reunionpickaway@gmail.com.

USS Prichett (DD-561)

September 20-25, 2011, Albuquerque, N.M. Contact Don Calvin, 305 Columbus St, Coatsburg, IL 62325, 217-455-3167, ramona@adams.net.

USS Rupertus (DD-851) Association

September 8-11, 2011, Branson, Mo. Contact Pete Spoonhower, 54512 Seeley Lane, Center, MO 63436, 573-267-3510, pjspoony@missvalley.com.

USS Rushmore (LSD-14/LSD-47)

September 14-18, 2011, Charleston, S.C. Contact Earl Crain, 2035 Berrywood St., Coeur D Alene, ID 83815, 208-667-5519, hecraim@yahoo.com.

USS Sea Robin (SS-407)

September 14-18, 2011, Silverdale, Wash. Contact Richard French, PO Box 2433, Sequim, WA 98382-2433, 360-681-7247, apart@olympen.com.

USS Spinax (SS/SSR-489) – All Crews

August 28-September 3, 2011, Branson, Mo. Contact Jerry Cartwright, 1456 Lincolnshire Road, Oklahoma City, OK 73159, 405-692-5380, moondauggy@sbcglobal.net, www.bransongrandplaza.com or www.spinax.com.

USS Surfbird (AM/MSF/ADG-383)

September 21-25, 2011, St. Louis, Mo. Contact Don Gillispie, 3285 SW 176th Ave, Aloha, OR 97006, 503-649-4803, WebMaster@surfbird383.org.

USS Thomaston (LSD-28)/U.S. Navy

September 22-24, 2011, Denver, Colo. Contact John at 352-382-0246 or mmcret81@tampabay.rr.com.

USS Ticonderoga (CV/CVA/CVS-14, CG-47)

May 27-31, 2011, Washington, D.C. Contact Al McDonnell, 415-290-4914.

USS Warrington (DD-843)/U.S. Navy

September 21-25, 2011, Nashville, Tenn. Contact Stan Prager, 916-791-6700, Stashuman843@msn.com.

USS Westchester County (LST-1167)

June 2-5, 2011, Colorado Springs, Colo. Contact Al Wittich, 3832 Gay Rd Ea., Tacoma, WA 98443, 253-922-9357, lst-enc@comcast.net.

VP-44

September 21-24, 2011, Saint Louis, Mo. Contact Les Dennis, 2143 Woodlet Park Drive, Chesterfield, MO 63017-5034, 636-532-0460, ljdennis@charter.net.

VPB/VP 26

September 25-29, 2011, Williamsburg, Va. Contact Gene Balog, 1355 Coconut Palm Cir., Port Orange FL 32128, 386-763-4868, bilgepump@bellsouth.net.

VR-52 Det. Detroit/VR-62 Detroit (NAF Detroit)

August 19-21, 2011, Port Clinton, Ohio. Contact ADCS Bill Borrusch, 8903 York Dr., Hudson, FL 34667, 727-862-6343, adcsbill@juno.com.

Members can post reunions online at www.fra.org, submit to reunions@fra.org or mail to: FRA Reunions, 125 N. West St., Alexandria, VA 22314.

Greetings from the National President

TRAVELING AROUND THE REGIONS, we have met many members who have expressed concerns about retaining our membership as it declines. Membership in the Auxiliary, as we all know, is vital for our organization to continue. Some inquiries into who is eligible for membership in the Auxiliary have been received and this needs to be addressed beginning at the Unit level. One of the questions presented by a prospective member who isn't eligible because she has no sponsor is, "Why am I not able to join the Auxiliary?" It is not our position to turn new members away, but we have to abide by the IRS ruling that has set the guidelines for non-profit organizations such as ours. If you want to become part of the Auxiliary and have no Navy, Marine or Coast Guard sponsor, ask the Unit you are involved with to submit your resolution to become an Honorary Member. You are important to the Auxiliary and we would welcome you as an Honorary Member.

Jackie Scarbro, our Goodwill Ambassador, has been instrumental in recruitment as she travels to Units and Regions. Jackie has made up small packets that contain a membership application and National President's business card, along with a flag pin she distributes. Jackie is an asset in promoting membership. May we continue to strive in membership and growth in the Auxiliary!

As National President, I have had many conversations regarding the National President's Project, "The Homeless Veterans Crisis Program." Some members have asked how the money raised will help homeless veterans. My answer is this: If we can help by buying a bus ticket home for a veteran to be with family or pay for a hotel room until he/she can secure services through the VA, then we have succeeded. Please join me by donating to this worthwhile project. Thank you to all who have given monetary donations to the National President's Project.

The National Convention will be held in Kansas City, Mo., at the Hyatt Hotel, October 24-30, 2011, and I invite all Auxiliary members to attend. Thank you to all the members for their hospitality as I travel through the regions. May we look forward to continued success in the Auxiliary of the FRA.

HELEN A COURNEYA
National President

Fran Hoadley is the editor of *Auxiliary of FRA News* and the *FRA Today* Liaison.

Pearl Harbor Unit 46, Pearl Harbor, Honolulu, Hawaii, December 2010
Left to Right: PRPNW Laura Hood, NP Helen Courneya and Unit 46 President Pauline Walton.

East Coast Regional Mid Year, Unit 24, Annapolis, MD, January 29, 2011
Left to Right: NFS Diane Hoover, Sylvia Wainio, Unit 24 President Loretta Jorden, NP Helen Courneya, Linda Honke, Dorothy Carter, Theresa Smith and Antoniette O'Neal.

Toys for Tots Donations, Reno, Nevada, December 2010
Left to Right: First Sgt. Noel, NP Helen Courneya and Captain Schultz

Arizona Memorial, Honolulu, Hawaii, December 2010
Left to Right: Auxiliary NP Helen Courneya and FRA NP Jim Scarbro

Asbestos Cancer Hits Former Sailors

Many sailors who served their country proudly aboard ships in the World War II, Korean, and Vietnam War eras, are now being **diagnosed with asbestos-related cancers.**

FOR COMPENSATION INFORMATION:

FREE PACKET for mesothelioma or lung cancer, diagnosis/death, **please contact:**

The David Law Firm
"Defeating Today's Goliaths"

Toll Free 1-800-998-9729

**Email: info@thedavidlawfirm.com
www.asbestos-attorney.com/n5297**

The David Law Firm, P.C.
Jonathan David*
10655 Six Pines Drive, #260
The Woodlands, TX 77380
(Greater Houston Area)

Handling cases nationwide with local co-counsel in state of filing.

* Licensed by the Supreme Court of Texas.
Not Certified by the Texas Board of Legal Specialization.

FOR MEDICAL INFORMATION:

FREE PACKET for mesothelioma patients, **please contact:**

Mesothelioma Web
*Hope * Support * Help*

Toll Free 1-877-367-6376

**Email: info@mesotheliomaweb.org
www.mesotheliomaweb.org/n5297**

*The most comprehensive
resource for Mesothelioma
patients and their families.*

POSTMASTER: SEND ADDRESS CHANGES TO:

MEMBER SERVICES
 FRA
 125 N. WEST STREET
 ALEXANDRIA, VA 22314-2754

MESOTHELIOMA

ASBESTOS LUNG CANCER

AND RETIRED SAILORS

Many sailors were exposed to asbestos onboard ships in the U.S. Navy. This asbestos exposure often causes lung cancer much later in life. Mesothelioma is a particular form of lung cancer that is only caused by exposure to asbestos.

FREE INITIAL LEGAL CONSULTATION

If you or a loved one has been diagnosed with MESOTHELIOMA OR ASBESTOS LUNG CANCER, please call us immediately to find out about the compensation you may be entitled to recover.

We provide retired sailors and their families with a free no obligation initial legal consultation with an experienced lawyer.

We represent clients from all 50 states.

NO RISK TO CLIENTS

Our clients are never at risk of paying any fees, costs or expenses out of pocket. All legal fees, court costs and other expenses are paid by the client only out of any judgment or settlement in the case.

DON'T LOSE YOUR RIGHTS!

Your legal claims must be filed within the time period allowed by law or you and your family members will lose all of your rights to recover against the corporations that are responsible for your injuries. **CALL NOW!**

"These guys sure helped me out after I got diagnosed"

LeRoy Riddell

1935 - 2008

U.S. Navy Retired

Member VFW, DAV, American Legion and the Fleet Reserve

Former National President of the Retired Enlisted Association and client of The Johnson Law Firm.

THE JOHNSON LAW FIRM

CALL NOW! **1-888-MESO-HELP** TOLL FREE

1-888-637-6435

"Nationwide legal representation of mesothelioma and lung cancer victims"

In home and local appointments available nationwide by appointment only. Principal office Fort Worth, TX.
 * Past successes cannot be an assurance of future successes since each case is decided on its own merits.

