COMMUNITY MILITARY APPRECIATION COMMITTEE
MINUTES

May 11, 2012
1. Meeting called to order by Chairman Larry Smith. Prayer led by Jerry Keen and Pledge of Allegiance was led by Tom Cates.
2. Members Present: Chairman Larry Smith, Chairman Dan Tarbell, Secretary Anita Stadey, and Treasurer Jan Wojciechowski. Executive Board Members: Roy Billings (VFW), Bill Hauser (MCL + 40&8), Jacqueline Poytress (Lexington House), Dan Sockle (MOAA), and Don Wilson (Elks Lodge). Chris Acosta (Tri Mountain Golf Course), Milada Allen (Felida Neighborhood Assoc.), Richard Alvarez (American Vets Post 6), Norman D. Ballard (Korean War V.A.), James Beckelhiemer (Civil Air Patrol), Roxeanne Boose (40&8 + A.L.), Tom Cates (PT Boat 658), Jim Czmowski (Young Marines), Jeff Davis (Vancouver Barracks Military Assoc.), Toni Davis (VA Med. Center), Thomas Dombeck (40&8, A.L., + CAP), George Golden (LINKS), Kirk and Peggy Gresham (Operation Military Kids), John Hopkins (CVI), Bill Hughes (Cascade Mariners), CPT Richard Ingleby (US Army Recruiting), Jerry Keen (Veterans Assist. Center), Jerry Keesee (40&8, CAP, Korean War Veterans), Ashley Lara (Congresswoman Jamie Herrera Beutler), Hann Lee (H. Lee Associates), LTC Jonathan Litton (2/95th Division), Anne McEnerny-Ogle (Neighborhood A.CCC + Gold Star Moms), Tim McLaren (Fort Vancouver Pipe Band), Dan Merrill (Sound System), Jim Moody (Kiwanis), Jim Moore (A.L.), Bill Morehouse (Buffalo Soldiers), Aaron Ochoa (National Park Service), Don Olson (Columbia River Chapter/AUSA), Diane Pietras (Civil Air Patrol), George Raynor (Korean War V.A.), Doris Rippel (Emblem Club), Bo Russel (40&8, A.L., + Sound), Joel Scott (ESGR), Glenn Shuck (OMSN), Joyce Slemp (Emblem Club), Joe Tanner (Columbia River Economic Development Council), Lynn Vaughn (Patriot Guard Riders), Bill Wascher (CVI), and Lew Waters (DAV). Guest: Shannon Walker and Dave Muntean (Northwest Battle Buddies) [52]
3. CMAC News:
A. Northwest Battle Buddies – Shannon Walker A Battle Buddy is a partner assigned to a fellow soldier and has the responsibility to assist their partner in all things in and out of combat. They are trained service dogs who will assist combat veterans suffering with PTSD and/or depression. For more information contact Shannon at 360-601-9744, or e-mail northwestbattlebuddies@gmail.com, or visit website www.northwestbattlebuddies.org.
4. Decommission Ceremony “Post to Park” – May 28th held at 1:00 PM on the front side of the Artillery Barracks. This will be a combined event with the Memorial Day Observance. Free Lunch between both Ceremonies located north side of Building 989. The “Post to Park” event will have Guest Speakers, followed with the theme on the Parade Grounds with family outings or picnics, military bands, re-enactors from Fort Vancouver Park, and Military Decorated Veterans telling their stories. For more information on the alternatives for the Barracks visit website go.usa.gov/RPE. For more information about the Decommission Ceremony visit website www.nps.gov/fova.
5. Memorial Day Observance: May 28th, 11:00 AM Memorial Grounds. Reception 10:00AM – 10:45AM in the Artillery Barracks (Invitation Only), CMAC Members are welcome!
A. Cemetery Flags – Ladies VFW Auxiliary has the Flags for the Boys and Girls Scouts to place for each marker at the Vancouver Barracks Cemetery May 24th (Thursday) 4:00PM and taking them down on May 29th at 4:00PM.
B. Directors:
1. Host Speaker and Guest Speakers – Larry Smith Host Speaker will be Larry Smith and Guest Speakers will be State Senator Craig Pridemore, Congresswoman Jaime Herrera Beutler, Superintendent Fort Vancouver National Historic Site Tracy Fortmann, First Husband Mike Gregoire, and 2nd Brigade 95th Division Commander Colonel Peter F. Norseth.
2. Memorial Day Script/ Time line – Richard Puttkamer List of events should be in the Script.
3. Chaplain – Jerry Keen

4. Set-up/Take down Coordinator – LTC JD Litton

5. Set-up/Take-down – 295th Division
6. Stage – Captain Nathan Alba Stage from Clark College.
7. Tents – 10 (20 X 20). Clark Public Utilities will provide the tents, again. The request form has been turned in. They will be set up on Friday and taken down Tuesday.
8. Water – Byron Jacobus
9. Port-a-Potties – Dan Tarbell One Handicap and one regular port-a-potties have been ordered for outside.
10. Seating – Roy Billings 800 chairs on order from Pacific Rental. Chairs will be set up in the morning, 8:00AM, and taken down after the crowd has left the site. 200 Chairs will be moved to the Post to Park Ceremony.
11. Parking – James Beckelhiemer Start at 8:00AM.
12. Security – Bill Wascher

13. Sound System – Bo Russell and Dan Merrill
14. Media – Jacqueline Poytress
15. Photography – Jerry Keesee would like to have someone to write a narrative under each picture. Jacqueline Poytress has agreed to help Jerry and will take pictures for the Post to Park along with Roxeanne Boose.
16. Invitations/Flyers/Programs – Samantha Whitely 1,000 Programs and Flyers have been printed. Invitations also have been sent out. Cub Scouts and Girl Scouts will hand out the programs.
17. Indoor Reception – Toni Davis and Joyce Slemp Location for the Reception will be at the Military Barracks. They are ready!
18. Outside Reception – Dan Sockle Will be same as last year with MOAA, Red Cross, Neighborhood Association, and Air & Water Works in the same area.
19. Drivers – Jan Wojciechowski

20. Honor Escorts – Dan Tarbell escorting the Wreath.
21. Parade Escorts – Bill Wascher
22. Reception Committee – Karla Bean and Emily Stoutsenberger Corsages will be given to the Gold Star Moms and Lapel Carnations for other family members.
23. Reception Escorts – Anne McEnerny-Ogle Army Recruiters will have 20 soldiers in uniform to escort the Gold Star Moms to their Reserved Seats. Gold seat covers will be used for the assigned seats in front and Elks members in uniform will secure their seating area.
24. Flag Line – John Hopkins Patriot Guards and the American Legion Riders have committed to be at the ceremony.
25. Honor Guard/ Posting of Colors – 295th Division/Young Marines Practice run will start at 9:00AM.
26. Bands – 204th Division Band, Fort Vancouver Pipe Band

27. Singer – Rey Reynolds will sing solo the National Anthem and God Bless America
28. Wreath – Joel Scott Wreath will be ordered from Leuptke Florist. Chairman Dan Tarbell will present the wreath. A ribbon on the wreath “Clark County” should be placed in the middle.
29. MIA/POW Chair & Table – Jeff Davis An old Army table and chair will be used with an old canteen and mess kit placed on the table.
30. Artillery Firing – Don Olsen There will be one cannon for firing.
31. Honor Guard/Rifle/Taps – John Hopkins Six Marines on board and ready.
32. Buffalo Soldiers – Bill Morehouse Chairs will be placed behind the line.
33. Military Vehicles – Jack Giesen will present 7 vehicles for the Memorial Day ceremony. They will be parked on the Parade Grounds with the Reenactment Camps.
34. Clean-up – 295th Division, Young Marines, and Waste Connections Garbage and Recyclable Containers will be placed in various areas.
35. Permit – Dan Tarbell

36. Flag Stands/Fort Lewis l- SGM Lyle Wold

37. State Flags – 2/95th Division and Young Marines Each State Flag is numbered in each correct position to be posted.
38. Food Donations – Anne McEnery-Ogle Hot dogs, chips, juice, cookies, will be donated as a transition to the “Post to Park” ceremony. Set up site will be the north side of Building 989. Picnic tables will be in place by the National Parks Service.
The asphalt driveway will be used for the barbecue.
C. 104th Division Wayside Plaque – hoping that it will be set up for the Ceremonies.
D. Facebook – Jacqueline Poytress would like to set up a Facebook for our members to participate in.
6. Meeting closed. Next meeting will be May 18th at the Artillery Barracks starting at 9:00 AM. Breakfast starting 6:30AM at the 40 et 8 to show our support.

Schedules for the following CMAC Meetings:

May 18, 2012 (National Trust Artillery Barracks) 9:00AM

May 25, 2012 (40et8) 8:30 AM Executive Meeting after

May 28th, 2012 (Memorial Day)
Secretary, Anita Stadey
CMAC.Secretary@gmail.com
