COMMUNITY MILITARY APPRECIATION COMMITTEE
MINUTES

February 15, 2012
1. Meeting called to order by Chairman Larry Smith. Prayer led by Jerry Keen. Pledge of Allegiance led by Don Wilson. LTC JD Litton gave a big welcome and introduced Michael Lujan who will be working with CMAC. JD announced that permission has been granted to have the POW/MIA Ceremony held at the Armed Forces Center and a possibility of some funds for this ceremony.
.
2. Members Present: Chairman Larry Smith, Chairman Dan Tarbell, Chairman and Chaplain Jerry Keen, Secretary Anita Stadey, and Treasurer Jan Wojciechowski. Executive Board Members: Roy Billings (VFW + 40&8), Bill Hauser (MCL + 40&8), Dan Sockle (Vanc. Rotary Club), Samantha Whitley (Clark Co. Community Services), and Don Wilson (40&8, Elks Club). Tom Cates (PT Boat 658), Bob Cromwell (National Park Service), Jim Czmowski (Young Marines), Thomas Dombeck (40 & 8, A.L.), Robert Durham (Kamlu Retirement), Jack Giesen (VBMA & Ore. Military Vehicles), Peggy and Kirk Gresham (Operation Military Kids), John Hopkins (CVI), Byron Jacobus (Water & Air Works), Marc Lacy (Pacific NW Sons and Daughters of Pearl Harbor Survivors), LTC Jonathan Litton (2/95th Division), Curt Loop (Col. River Chapt/AUSA), Michael Lujan (2/95th Division), Anne McEnerny-Ogle (Neighborhood Assoc.), Tim McLaren (Fort Vancouver Pipe Band), James Mead (VA Med. Center Museum), Jim Moody (Kiwanis), Bill Morehouse (Buffalo Soldiers), Andrew Ouellette (Army National Guard), Jim and Darcy Rourk (Vanc. Community Concert Band), Jerry Schue (USS Ranger Foundation), Joel Scott (ESGR), Glenn Shuck (Ore. Military Support Network), Brian Sokolowsky (Army Reserve CYSS), and Joe Tanner. [37]
3. CMAC News and Guests:
A. National Park Service – Bob Cromwell reported that the National Park Service would like to see the Memorial Day Service done the same way as last year, but the buildings would be closed. They would love to do again the Re-enactment Camp again after the service along with our Outdoor Reception. Chairman Dan Tarbell will be working with Bob on acquiring the right permits and the layout of the grounds for the Ceremony. Bob also reported about the third Flag Pole being installed. Boy Scout Patrick Keller is leading this project for his Eagle Project along with Bill Bailey from 40 et 8. An archeology dig will have to be done before placement of the Flag Pole. Bob is working with the State and the Tribes hoping to have this done in March or April. Columbia Credit Union has donated the money for this project and will have a small placard placed at the bottom of the pole. Patrick is still trying to raise more money.
B. Kamlu Retirement Inn – Robert Durham related to everyone how Kamlu not only provides comfort to the elderly but to Veterans also. Over 60% of their tenants are Veterans and 30% are spouses of Veterans. They have about 315 communities throughout the country. They provide a private suite to choose from, activities and events, housekeeping and laundry service, bus transportation for residents for medical or hospital appointments, pets welcome, and a private dining room for special occasions. There is a $750 referral fee if the person you refer moves in, and after 60 days of their occupancy you receive a check.
4. Memorial Day Ceremony – May 27th, 11:00AM, Memorial Grounds. Reception 10:00AM-10:45AM in the Artillery Barracks (Invitation Only – CMAC Members are welcome!).
A. Directors Assignments:
1. Host Speaker & Speakers – Larry Smith Guest Speakers so far: General Jeff Buchanan, National Park Service Tracy Fortman, Congresswoman Jamie Herrera-Beutler, Mayor Tim Leavitt, and possible Colonel Peter Norseth or Colonel Mark Snyder.
2. Script/Time line – Larry Smith
3. Chaplain – Jerry Keen

4. Set-up/Take-down Coordinator – LTC JD Litton
5. Set-up/Take-down – 2/95th Division

6. Stage – Captain Nathan Alba (absent)
7. Tents 10 (20X20) – Bill Hauser
8. Water – Byron Jacobus (Air and Water Works)

Juice – George Golden (Links) (absent)
9. Port-a-potties (1 handicap and 1 regular) – Jim Czmowski They will be there May 23rd and returned May 30th. Jim will be working with Bob Cromwell as to the locations of them.
10. Seating (800 chairs) – Roy Billings
11. Parking – Civil Air Patrol Thomas Dombeck announced that the Civil Air Patrol will do the parking.
12. Security – John Hopkins (CVI)
13. Sound System – Bo Russel and Michael Stacy (both absent)
14. Media – Madie Kozacek? (absent)
15. Photography –Jim Moody and Ralph Walker
16. Invitations/Flyers/Programs – Samantha Whitley asked for the bios of the guest speakers and will start on the invitations and flyers.
17. Reception/Indoor – Joyce Slemp (Emblem Club), VA Hospital, and Matti Neal (Parenting w/ Parents) (all absent)
18. Reception/Outside – Dan Sockle Organizations participating: MOAA, Kamlu, Red Cross, Neighborhood Assoc., Boy and Girl Scouts, Lions Club, Operation Military Kids Need verification if having outside reception, before ordering items.
19. Drivers – Jan Wojciechowski
20. Honor Escorts – Dan Tarbell escorting the wreath
21. Parade Escorts – John Hopkins (CVI)
22. Reception Committee – Karla Bean and Emily Stoutsenberger (both absent)
23. Reception Escort – Anne McEnery-Ogle Representative for the Gold Star Moms
24. Flag Line – Patriot Guards and American Legion Riders
25. Honor Guard/Posting Colors – 2/95th Division & Young Marines

26. Bands – Robert Nicholas 204th Band (absent)& Tim McLaren Ft. Vancouver Pipe Band
27. Taps – Richard Alvarez (absent)
28. Singer – Ray Reynolds (“National Anthem,” and a solo “God Bless the USA”)
29. Wreaths and Carnations – Joel Scott Need count for carnations.
30. POW/MIA Chair & Table – Jack Giesen and Jeff Davis
31. Artillery Firing - Out
32. Honor Guard/Rifle Firing – John Hopkins
33. Buffalo Soldiers – Bill Morehouse
34. Military Vehicles – Jack Giesen announced that he will have vehicles there for the ceremony.
35. Clean-up – 2/95th Division and Young Marines
36. Permit – Dan Tarbell
37. Flag Stands – Jim Czmowski Stands are about 2/3rds done.
38. State Flags set-up/take-down – 2/95th Division and Young Marines
39. Barrack’s Tour – Jeff Davis Out
40. Waste Connections – Don Wilson
5. Meeting closed. Next meeting will be March 1st, at the 40 et 8 starting 8:30 AM. Breakfast starts at 6:30AM, please show our support.

Schedules for the following CMAC Meetings:

March 1st, 15th, 29th

April 5th, 19th

May 3rd, 17th, 24th

May 27th Memorial Day

Visit website www.cmac11.com for latest Minutes and Newsletters.
Secretary, Anita Stadey
CMAC.Secretary@gmail.com
