

Committee on Armed Services—U.S. Senate

Carl Levin
(D-MI)
Chairman

Democrats

Carl Levin, *MI*
Joseph I. Lieberman, *CT*
Jack Reed, *RI*
Daniel K. Akaka, *HI*
Ben Nelson, *NE*
Jim Webb, *VA*
Claire McCaskill, *MO*
Mark Udall, *CO*

Kay R. Hagan, *NC*
Mark Begich, *AK*
Joe Manchin, *WV*
Jeanne Shaheen, *NH*
Kirsten E. Gillibrand, *NY*
Richard Blumenthal, *CT*

Republicans

John McCain, *AZ*
James M. Inhofe, *OK*
Jeff Sessions, *AL*
Saxby Chambliss, *GA*
Roger F. Wicker, *MS*
Scott P. Brown, *MA*
Rob Portman, *OH*
Kelly Ayotte, *NH*

Susan M. Collins, *ME*
Lindsey Graham, *SC*
John Cornyn, *TX*
David Vitter, *LA*

Committee on Armed Services—U.S. House of Representatives

Howard "Buck" McKeon
(R-CA)
Chairman

Republicans

Howard "Buck" McKeon, *CA*
Roscoe G. Bartlett, *MD*
Mac Thornberry, *TX*
Walter B. Jones, *NC*
W. Todd Akin, *MO*
J. Randy Forbes, *VA*
Jeff Miller, *FL*
Joe Wilson, *SC*
Frank A. LoBiondo, *NJ*
Michael R. Turner, *OH*
John Kline, *MN*
Mike Rogers, *AL*
Trent Franks, *AZ*
Bill Shuster, *PA*
K. Michael Conaway, *TX*
Doug Lamborn, *CO*
Rob Wittman, *VA*
Duncan Hunter, *CA*

John Fleming, *LA*
Mike Coffman, *CO*
Tom Rooney, *FL*
Todd R. Platts, *PA*
Scott Rigell, *VA*
Chris Gibson, *NY*
Vicky Hartzler, *MO*
Joe Heck, *NV*
Bobby Schilling, *IL*
Jon Runyan, *NJ*
Austin Scott, *GA*
Tim Griffin, *AR*
Steve Palazzo, *MS*
Allen West, *FL*
Martha Roby, *AL*
Mo Brooks, *AL*
Todd Young, *IN*

Democrats

Adam Smith, *WA*
Silvestre Reyes, *TX*
Loretta Sanchez, *CA*
Mike McIntyre, *NC*
Robert A. Brady, *PA*
Susan A. Davis, *CA*
James R. Langevin, *RI*
Rick Larsen, *WA*
Jim Cooper, *TN*
Madeleine Z. Bordallo, *Guam*
Joe Courtney, *CT*
David Loebsack, *IA*
Gabrielle Giffords, *AZ*
Niki Tsongas, *MA*
Chellie Pingree, *ME*
Larry Kissell, *NC*
Martin Heinrich, *NM*
Bill Owens, *NY*

John Garamendi, *CA*
Mark Critz, *PA*
Tim Ryan, *OH*
C. A. Dutch Ruppersberger, *MD*
Hank Johnson, *GA*
Kathy Castor, *FL*
Betty Sutton, *OH*
Colleen Hanabusa, *HI*

Committee on Appropriations—U.S. Senate

Daniel K. Inouye
(D-HI)
Chairman

Democrats

Daniel K. Inouye, *HI* *†
Patrick J. Leahy, *VT* *†
Tom Harkin, *IA* *
Barbara A. Mikulski, *MD* *
Herb Kohl, *WI* *
Patty Murray, *WA* *
Dianne Feinstein, *CA* *
Richard J. Durbin, *IL* *
Tim Johnson, *SD* *

Mary L. Landriau, *LA* +∞
Jack Reed, *RI* *
Frank R. Lautenberg, *NJ* +
Ben Nelson, *NE*
Mark Pryor, *AR*
Jon Tester, *MT* +
Sherrod Brown, *OH* *†

Republicans

Thad Cochran, *MS* *
Mitch McConnell, *KY* *
Richard C. Shelby, *AL* *
Kay Bailey Hutchison, *TX* *
Lamar Alexander, *TN* *
Susan Collins, *ME* *
Lisa Murkowski, *AK* *
Lindsey Graham, *SC* *
Mark Kirk, *IL*

Daniel Coats, *IN* *
Roy Blunt, *MO*
Jerry Moran, *KS* +
John Hoeven, *ND*
Ron Johnson, *WI*

* Serves on Defense Subcommittee; † Subcommittee Chairman / + Serves on Homeland Security Subcommittee; ∞ Subcommittee Chairman

Committee on Appropriations—U.S. House of Representatives

Harold Rogers
(R-KY)
Chairman

Republicans

Harold Rogers, *KY*
C. W. "Bill" Young, *FL* * †
Jerry Lewis, *CA* *
Frank R. Wolf, *VA*
Jack Kingston, *GA* *
Rodney Frelinghuysen, *NJ* *
Tom Latham, *IA* +
Robert Aderholt, *AL* +∞
Jo Ann Emerson, *MO*
Kay Granger, *TX* *
Michael K. Simpson, *ID*
John Abney Culberson, *TX* +
Ander Crenshaw, *FL* *
Dennis R. Rehberg, *MT*
John Carter, *TX* +
Rodney Alexander, *LA*
Ken Calvert, *CA* *
Jo Bonner, *AL* *

Steve LaTourette, *OH*
Tom Cole, *OK* *
Jeff Flake, *AZ*
Mario Diaz-Balart, *FL*
Charles Dent, *PA* +
Steve Austria, *OH*
Cynthia Lummis, *WY*
Tom Graves, *GA*
Kevin Yoder, *KS*
Steve Womack, *AR*
Alan Nunnelee, *MS*

Democrats

Norman D. Dicks, *WA* *
Marcy Kaptur, *OH* *
Peter J. Visclosky, *IN* *
Nita M. Lowey, *NY* +
José E. Serrano, *NY*
Rose L. DeLauro, *CT*
James P. Moran, *VA* *
John W. Olver, *MA* +
Ed Pastor, *AZ*
David E. Price, *NC* +
Maurice D. Hinchey, *NY* *
Lucille Roybal-Allard, *CA* +
Sam Farr, *CA*
Jesse L. Jackson Jr., *IL*
Chaka Fattah, *PA*
Steven R. Rothman, *NJ* *
Sanford D. Bishop Jr., *GA*
Barbara Lee, *CA*

Adam Schiff, *CA*
Michael Honda, *CA*
Betty McCollum, *MN*

* Serves on Defense Subcommittee; † Subcommittee Chairman / + Serves on Homeland Security Subcommittee; ∞ Subcommittee Chairman

Committee on Commerce, Science, and Transportation—U.S. Senate

John D. Rockefeller IV
(D-WV)
Chairman

Democrats

John D. Rockefeller, *WV*
Daniel K. Inouye, *HI*
John F. Kerry, *MA*
Barbara Boxer, *CA*
Bill Nelson, *FL*
Maria Cantwell, *WA*
Frank Lautenberg, *NJ*

Mark Pryor, *AR*
Claire McCaskill, *MO*
Amy Klobuchar, *MN*
Tom Udall, *NM*
Mark Warner, *VA*
Mark Begich, *AK*

Republicans

Kay Bailey Hutchison, *TX*
Olympia J. Snowe, *ME*
John Ensign, *NV*
Jim DeMint, *SC*
John Thune, *SD*
Roger Wicker, *MS*
Johnny Isakson, *GA*

Roy Blunt, *MO*
John Boozman, *AR*
Patrick J. Toomey, *PA*
Marco Rubio, *FL*
Kelly Ayotte, *NH*

Committee on Energy and Commerce—U.S. House of Representatives

Fred Upton
(R-MI)
Chairman

Republicans

Fred Upton, *MI*
Joe Barton, *TX*
Cliff Stearns, *FL*
Ed Whitfield, *KY*
John Shimkus, *IL*
Joseph Pitts, *PA*
Mary Bono Mack, *CA*
Greg Walden, *OR*
Lee Terry, *NE*
Mike Rogers, *MI*
Sue Wilkins Myrick, *NC*
John Sullivan, *OK*
Tim Murphy, *PA*
Michael Burgess, *TX*
Marsha Blackburn, *TN*
Brian P. Bilbray, *CA*
Charles F. Bass, *NH*
Phil Gingrey, *GA*

Steve Scalise, *LA*
Bob Latta, *OH*
Cathy McMorris Rodgers, *WA*
Gregg Harper, *MS*
Leonard Lance, *NH*
Bill Cassidy, *LA*
Brett Guthrie, *KY*
Pete Olson, *TX*
David McKinley, *WV*
Cory Gardner, *CO*
Mike Pompeo, *KS*
Adam Kinzinger, *IL*
Morgan Griffith, *VA*

Democrats

Henry A. Waxman, *CA*
John D. Dingell, *MI*
Edward J. Markey, *MA*
Edolphus Towns, *NY*
Frank Pallone Jr., *NJ*
Bobby L. Rush, *IL*
Anna G. Eshoo, *CA*
Eliot L. Engel, *NY*
Gene Green, *TX*
Diana DeGette, *CO*
Lois Capps, *CA*
Michael F. Doyle, *PA*
Jan Schakowsky, *IL*
Charles A. Gonzalez, *TX*
Jay Inslee, *WA*
Tammy Baldwin, *WI*
Mike Ross, *AR*
Anthony D. Weiner, *NY*

Jim Matheson, *UT*
G. K. Butterfield, *NC*
John Barrow, *GA*
Doris O. Matsui, *CA*
Donna M. Christensen, *VI*

Committee on Transportation and Infrastructure—U.S. House of Representatives

John L. Mica
(R-FL)
Chairman

Republicans

John L. Mica, *FL*
Don Young, *AK* *
Thomas E. Petri, *WI*
Howard Coble, *NC* *
John J. Duncan Jr., *TN*
Frank A. LoBiondo, *NJ* * †
Gary G. Miller, *CA*
Timothy V. Johnson, *IL*
Sam Graves, *MO*
Bill Shuster, *PA*
Shelly Moore Capito, *WV*
Jean Schmidt, *OH*
Candice C. Miller, *MI*
Duncan Hunter, *CA*
Tom Reed, *NY*
Andy Harris, *MD* *
Rick Crawford, *AR*
Jaime Herrera Beutler, *WA*
Frank Guinta, *NH* *
Randy Hultgren, *IL*
Lou Barletta, *PA*
Chip Cravaack, *MN* *

Blake Farenthold, *TX* *
Larry Bucshon, *IN*
Billy Long, *MO*
Bob Gibbs, *OH*
Patrick Meehan, *PA*
Richard Hanna, *NY*
Stephen Fincher, *TN*
Jeff Landry, *LA* *
Steve Southerland, *FL*
Jeff Denham, *CA*
James Lankford, *OK*

Democrats

Nick J. Rahall II, *WV*
Jerry F. Costello, *IL*
Eleanor Holmes Norton, *DC*
Jerrold Nadler, *NY*
Corrine Brown, *FL* *
Bob Filner, *CA*
Eddie Bernice Johnson, *TX*
Elijah E. Cummings, *MD* *
Leonard L. Boswell, *IA*
Tim Holden, *PA*
Rick Larsen, *WA* *
Michael E. Capuano, *MA*
Timothy H. Bishop, *NY* *
Michael H. Michaud, *ME* *
Russ Carnahan, *MO*
Grace F. Napolitano, *CA*
Daniel Lipinski, *IL*
Mazie Hirono, *HI* *
Jason Altmire, *PA*
Timothy J. Walz, *MN*
Heath Shuler, *NC*
Steve Cohen, *TN*

Laura A. Richardson, *CA*
Albio Sires, *NJ*
Donna F. Edwards, *MD*

* Serves on Coast Guard and Maritime Transportation Subcommittee / † Subcommittee Chairman

Note: All listings by seniority

U.S. Senate home page: www.senate.gov

U.S. House of Representatives home page: www.house.gov

U.S. Navy

General

Department of the Navy **703-545-6700**
 Washington, DC 20350-1200
www.navy.mil
 Navy Office of Information **www.chinfo.navy.mil**
 1200 Navy Pentagon
 Washington, DC 20350-1200
 Media Operations **703-697-5342**
 Office of the Chief of Naval Operations,
 Public Affairs **703-692-5307**
 Chief of Chaplains **703-614-4043**
www.chaplain.navy.mil
 Officer Assignments **www.npc.navy.mil/officer**
 Enlisted Assignments **901-874-3548**
 Worldwide Locator Service **866-827-5672**
 Medals and Awards **202-685-1770**
 Navy Mutual Aid Association **800-628-6011**
 Henderson Hall **www.navy mutual.org**
 29 Carpenter Rd. **info@navymutual.org**
 Arlington, VA 22212
 Navy-Marine Corps Relief Society **703-696-4904**
 875 N. Randolph St., Suite 225 **www.nmcrs.org**
 Arlington, VA 22203-1977
 Naval Services FamilyLine **877-673-7773**
 1014 N St., SE, Ste. 12 (DSN) **288-2333**
 Washington Navy Yard **nsfamline@aol.com**
 Washington, DC 20374-5067 **www.lifelines.navy.mil**

Community and Personnel Services

Navy Personnel Command **www.npc.navy.mil/channels**
 5720 Integrity Dr. **866-827-5672**
 Millington, TN 38055-0000
 Casualty Assistance (Active)/Family Liaison **800-368-3202**
 Retired Activities Branch **866-827-5672**

Next-of-Kin Liaison for Casualty Assistance (Retired) **866-827-5672**
 Benefits and Claims (Active, Retired, Deceased) **800-368-3202**

Personnel Records

Active and Reserve Records Branch **901-874-4885**
 Discharged, Deceased, Retired before 1994
 National Personnel Records Center **314-801-0800**
 Military Section
 9700 Page Ave. **www.archives.gov/st-louis/military-personnel/**
 St. Louis, MO 63132
 Discharged, Deceased, Retired 1995—Present
 Navy Personnel Command **866-827-5672**
 5720 Integrity Dr.
 Millington, TN 38055-3130
 Officers Separated before 1902 and **866-272-6272**
 Separated before 1885
 Old Military and Civil Records and Textual Archives Service
 National Archives and Records Administration
 8601 Adelphi Road
 College Park, MD 20740

Pay

Defense Finance & Accounting Service **www.dod.mil/dfas**
 1240 E. 9th Street **CCL-MB-DFAS-Cleveland@dfas.mil**
 Cleveland, OH 44199-2055
 Active/Reserve **888-332-7411**
 Retired (all branches) **800-321-1080**

Military and Maritime Agencies

General

TRICARE Management Activity (North) **877-TRICARE**
 Skyline 5, Suite 810 (South) **800-444-5445**
 5111 Leesburg Pike (West) **888-TRIWEST**
 Falls Church, VA 22041-3206 **www.tricare.mil**
 Directorate for Defense Information **www.defenselink.mil**
 Public Affairs Office
 Federal Maritime Commission **202-523-5725**
 Office of Public Information **www.fmc.gov**
 800 N. Capitol St., NW **inquiries@fmc.gov**
 Washington, DC 20573
 Maritime Administration **800-99-MARAD**
 Department of Transportation **www.marad.dot.gov**
 West Building **marad.pao@marad.dot.gov**
 1200 New Jersey Ave. SE
 Washington, DC 20590
 National Aeronautics and Space **202-358-0001**
 Administration (NASA) Information **www.nasa.gov**

NASA Headquarters
 Suite 5K39
 Washington, DC 20546
 National Transportation Safety Board **202-314-6100**
 Office of Public Affairs **www.nts.gov**
 490 L'Enfant Plaza, SW
 Washington, DC 20594
 Office of Servicemembers' Group **800-419-1473**
 Life Insurance (SGLI) and Veterans' **www.insurance.va.gov**
 Group Life Insurance (VGLI)
 80 Livingston Ave.
 Roseland, NJ 07068-1733
 U.S. Congress Switchboard **202-224-3121**
 U.S. Government Printing Office **866-512-1800**
www.gpo.gov
 Armed Forces Retirement Home/Gulfport **800-332-3527**
 1800 Beach Dr. **www.afrh.gov**
 Gulfport, MS 39507-1597
 Armed Forces Retirement Home/Washington, D.C.
 3700 N. Capitol St., NW **800-422-9988**
 Washington, D.C. 20011-8400 **www.afrh.gov**

Benefits Information

Information on military medical benefits, survivor benefits, federal benefits for reservists, veterans' benefits, and more is published in the
 ▶ *2011 Uniformed Services Almanac* ▶ *2011 Reserve Forces Almanac*
 ▶ *2011 National Guard Almanac* ▶ *2011 Retired Military Almanac*

All four publications are available through Uniformed Services Almanac, Inc., P.O. Box 4144, Falls Church, VA 22044. 888-872-9698; 703-532-1631; info3@militaryalmanac.com; www.militaryalmanac.com. Each almanac is \$12.95 plus shipping.

Associations

AFCEA (Armed Forces Communications and Electronics Assn) **800-336-4583**
 4400 Fair Lakes Court **www.afcea.org**
 Fairfax, VA 22033-3899
 American Society of Naval Engineers (ASNE) **703-836-6727**
 1452 Duke St. **www.navalengineers.org**
 Alexandria, VA 22314-3458
 American Veterans (AMVETS) **877-726-8387**
 4647 Forbes Blvd. **amvets@amvets.org**
 Lanham, MD 20706-4380 **www.amvets.org**

Association of Naval Aviation (ANA) **703-960-6806**
 2550 Huntington Ave., Ste. 202 **anahqtr@aol.com**
 Alexandria, VA 22303-1499 **www.anahq.org**
 Association of the United States Navy **877-628-9411**
 1619 King St. **navy@ausn.org**
 Alexandria, VA 22314 **www.ausn.org**
 Chief Warrant and Warrant Officers Assn
 U.S. Coast Guard (CWOA) **202-554-7753**
 200 V St., SW **cwoauscg@verizon.net**
 Washington, DC 20024 **www.cwoauscg.org**

Associations cont.

- Coast Guard Academy Parents Assn
47 Mohegan Avenue
New London, CT 06320
The Coast Guard Foundation, Inc.
394 Taugwong Rd.
Stonington, CT 06378-1807
Disabled American Veterans (DAV)
P.O. Box 14301
Cincinnati, OH 45250-0301
Fleet Reserve Assn (FRA)
125 N. West St.
Alexandria, VA 22314-2754
Historic Naval Ships Assn
P.O. Box 401
Smithfield, VA 23431-0401
Marine Corps Assn
715 Broadway St.
Quantico, VA 22134
Marine Corps Aviation Assn
P.O. Box 296
Quantico, VA 22134
Marine Corps Heritage Foundation
3800 Fetter Park Drive Ste. 104
Dumfries, VA 22025
Marine Corps League Headquarters
P.O. Box 3070
Merrifield, VA 22116-3070
Marine Corps Reserve Assn (MCRA)
8626 Lee Highway Ste. 205
Fairfax, VA 22031
Marine Corps University Foundation
P.O. Box 122
Quantico, VA 22134-0122
The Military Officers Assn of America
201 N. Washington St.
Alexandria, VA 22314
Naval Aviation Museum Foundation, Inc.
1750 Radford Blvd.
NAS Pensacola, FL 32508
National Assn for Uniformed Services (NAUS)
5535 Hempstead Way
Springfield, VA 22151
National Chief Petty Officers' Assn
1014 Ronald Drive
Corpus Christi, TX 78412
The Naval Academy Athletic Assn
Ricketts Hall, 566 Brownson Rd.
Annapolis, MD 21402-5040
Naval Helicopter Assn
P.O. Box 180578
Coronado, CA 92178-0578
Naval Historical Foundation (NHF)
Washington Navy Yard
1306 Dahlgren Ave., SE
Washington, DC 20374-5055
Naval Order of the United States (NOUS)
P.O. Box 2714
Merrifield, VA 22116-2714
Naval Submarine League
Box 1146
Annandale, VA 22003
- www.uscgaparents.org
president@uscgparents.org
www.coastguardfoundation.org
- 859-441-7300**
www.dav.org
877-426-2838
703-683-1400
www.fra.org
- 757-356-9422**
www.hnsa.org
- 800-336-0291**
mca@mca-marines.org
www.mca-marines.org
- 800-280-3001**
mcaa@flymcaa.org
www.flymcaa.org
800-397-7585
www.marineheritage.org
info@marineheritage.org
- 800-625-1775**
mcl@mcleague.org
www.mcleague.org
877-289-8780
www.usmcra.org
mcranhq@usmcra.org
888-368-5341
mcuf@mcuf.org
www.mcuf.org
800-234-6622
www.moaa.org
800-327-5002
namoffice@navalaviationmuseum.org
www.navalaviationmuseum.org
- 703-750-1342**
www.naus.org
- 361-991-2383**
www.goatlocker.org
- 410-293-8708**
www.navysports.com
- 619-435-7139**
www.navalhelicopterassn.org
- 202-678-4333**
nhfwny@navyhistory.org
www.navyhistory.org
- navalorder@cox.net
www.navalorder.org
703-256-0891
nslmem@cavtel.net
www.navalsubleague.com
- Navy Club of the U.S.A.
6234 S. 150 W.
Lafayette, IN 47909-8909
Navy Federal Credit Union
P.O. Box 3000
Merrifield, VA 22119-3000
Navy League of the United States
2300 Wilson Blvd.
Arlington, VA 22201-3308
Navy Marine Coast Guard Residence Foundation
6251 Old Dominion Drive
McLean, VA 22101-4818
Navy Supply Corps Foundation
P.O. Box 6228
Athens, GA 30604
The Retired Enlisted Assn (TREA)
1111 S. Abilene Ct.
Aurora, CO 80012
Society of Naval Architects and Marine Engineers
601 Pavonia Ave.
Jersey City, NJ 07306
Steamship Historical Society of America
1029 Waterman Ave.
East Providence, RI 02914
Surface Navy Assn
2550 Huntington Ave., Ste. 202
Alexandria, VA 22303
The Tailhook Assn
9696 Businesspark Ave.
San Diego, CA 92131
U.S. Coast Guard Academy Alumni Assn
U.S. Coast Guard Academy
47 Mohegan Ave.
New London, CT 06320-8111
U.S. Naval Academy Alumni Assn & Foundation
Alumni House
247 King George St.
Annapolis, MD 21402-5068
U.S. Navy Armed Guard WWII Veterans
115 Wall Creek Drive
Rolesville, NC 27571
U.S. Navy Memorial Foundation
701 Pennsylvania Ave., NW
Washington, DC 20004-2608
U.S. Navy Public Affairs Alumni Assn
6119 Larstan Drive
Alexandria, VA 22312
U.S. Submarine Veterans Inc.
P.O. Box 3870
Silverdale, WA 98383-3870
U.S. Submarine Veterans of World War II
862 Chatham Ave.
Elmhurst, IL 60126-4531
Women Marines' Association
P.O. Box 377
Oaks, PA 19456-0377
- 800-628-7265**
nationaloffice@navyclubusa.org
www.navyclubusa.org
888-842-6328
www.navyfcu.org
- 800-356-5760**
www.navyleague.org
- 800-451-5121**
www.nmcgrf.org
- 706-354-4111**
www.usnscf.com
- 800-338-9337**
treaHQ@trea.org
www.trea.org
800-798-2188
ldavis@sname.org
www.sname.org
401-274-0805
www.sshsa.org
- 800-628-9762**
navysna@aol.com
www.navysna.org
800-322-4665
thookassn@aol.com
www.tailhook.org
860-442-2683
www.cgaalumni.org
- 410-295-4000**
www.usna.com
- 919-570-0909**
www.armed-guard.com
clloyd@nc.rr.com
202-737-2300
800-821-8892
www.lonesailor.org
www.usnpaaa.org
- 877-542-3483**
360-337-2978
www.ussvi.org
- 888-525-1943**
wma@womenmarines.org
www.womenmarines.org

Conferences and Exhibitions

- U.S. Naval Institute and AFCEA Joint War-fighting Conference 2011**, 10-12 May 2011, Virginia Beach, VA. Contact: Conferences, U.S. Naval Institute, 291 Wood Rd., Annapolis, MD 21402. 410-295-1055/1069; fax: 410-295-1049; conferences@usni.org; www.usni.org.
- Submarine Technology Symposium**, 17-19 May 2011, Johns Hopkins University, Applied Physics Lab, Laurel, MD. Contact: subtech@cavtel.net.
- Naval Aviation Symposium '11**, 4-6 May 2011, Pensacola, FL. Contact: Naval Aviation Museum Foundation, 1750 Radford Blvd. Suite B, NAS Pensacola, FL 32508-3104. 800-327-5002, or 850-453-2389.
- AFCEA Solutions**, 24-25 May 2011, Fairfax, VA. Contact: Programs Office, AFCEA, 4400 Fair Lakes Ct., Fairfax, VA 22033-3899. 703-631-6128; www.afcea.org/events.
- Naval Helicopter Association Symposium '11**, 9-12 May 2011, San Diego, CA. Contact: NHA, P.O. Box 180578, Coronado, CA 92178-0578. 619-435-7139; fax: 619-435-7354; www.navalhelicopterassn.org.
- AFCEA TechNet Europe 2011**, 26 May 2011, Bratislava, Slovakia. Contact: europe@afcea.org; www.afcea.org/europe/.
- Marine Corps League National Convention**, 31 July-6 August 2011, Boise, ID. Contact: P.O. Box 3070, Merrifield, VA 22116. 800-625-1775; www.mcleague.org.
- Tailhook '11**, 8-11 September 2011, Reno, NV. Contact: 800-648-1177; www.tailhook.org.
- U.S. Naval Institute Defense Forum Washington**, 26 September 2011, Washington, DC. Contact: Conferences, U.S. Naval Institute, 291 Wood Rd., Annapolis, MD 21402. 410-295-1055/1069; fax: 410-295-1049; conferences@usni.org.
- Air Force Association Air & Space Conference and Technology Exposition 2011**, 19-21 September 2011, Washington, DC. Contact: 703-247-5838; www.afa.org.

Conferences and Exhibitions Cont.

Marine Corps League 31st Annual Modern Day Marine Military Exposition, 27–29 September 2011, Quantico, VA. Contact: Nielsen Co., 1525 Wilson Blvd. Suite 1200, Arlington, VA 22209. 703-812-2741; www.marinemilitary-expos.com.

Naval Order of the U.S. Annual Congress, 19–22 October 2011, Galveston, TX. Contact: www.navalorder.org; NavalOrder@aol.com.

Navy League National Convention, 26–29 October 2011, Chattanooga, TN. Contact: Navy League of the United States, 2300 Wilson Blvd., Arlington, VA 22201-3308. 800-356-5760; 703-528-1775; www.navyleague.org.

Naval Submarine League Symposium, 19–20 October 2011, McLean, VA. Contact: Box 1146, Annandale, VA 22003. 703-256-0891; www.navalsubleague.com.

Association of the United States Army Annual Meeting, 10–12 October 2011, Washington, DC. Contact: 800-336-4570; www.ausa.org.

AFCEA TechNet International 2011, 20–21 October 2011, Heidelberg, Germany. Contact: europe@afcea.org; www.afcea.org/europe/.

Society of Naval Architects and Marine Engineers Annual Meeting & Expo 16–18 November 2011, Houston, TX. Contact: SNAME, 601 Pavonia Ave., Jersey City, NJ 07306. 800-798-2188; www.sname.org.

Surface Navy Association 24th National Symposium, 10–12 January 2012. Contact: SNA, 2550 Huntington Ave., Ste. 202, Alexandria, VA 22303. 703-960-6800; www.navysna.org.

U.S. Naval Institute and AFCEA West Conference and Exposition, 24–26 January 2012, San Diego, CA. For exhibit information and registration, contact: J. Spargo Associates, 11212 Waples Mill Rd., Ste. 104, Fairfax, VA 22033. 703-631-6200; fax: 703-818-9177. For program information, visit www.usni.org or e-mail conferences@usni.org.

ASNE Day 2012, 9–10 February 2012, Crystal City, VA. Contact: 1452 Duke St., Alexandria, VA 22314-3458. 703-836-6727; www.navalengineers.org.

Navy League Sea-Air-Space Exposition, 16–18 April 2012, National Harbor, MD. Contact: Navy League of the United States, 2300 Wilson Blvd., Arlington, VA 22201-3308. 703-528-1775; www.navyleague.org.

The Naval Institute Foundation

The generosity of thousands of supporters—individuals, corporations, and foundations—is boosting the Naval Institute’s success as the knowledge leader in maritime and defense issues. Contributions underwrite conferences, essay and photo contests, book projects, oral histories, and other educational projects.

At the heart of the Foundation’s efforts is a devoted corps of individuals who have distinguished themselves as Naval Institute Commodores through their lifetime generosity and loyalty. Even within this premier donor society, some have deepened their commitment and set ever higher standards of dedication to our professional society.

Naval Institute Commodores

ADRM John L. Worden (Ironclad Society)

The John J. Schiff Family
Jack C. Taylor

William R. Porter*

Jack C. Taylor
Stephen M. Waters
James A. Woodruff Jr.*

J. Ira Harris
Dorothy R. Herrmann*
A. Ralph Hibbard*
Paul R. Ignatius
Gustave N. Johansen*
Henri Keyzer-Andre*
Harry W. Konkel
Lloyd G. LeCain, Jr.
J. Phillip London
Christopher P. Michel
George D. Milidrag*
Paul X. O’Neill*
Emmett A. Pedley*
Jason M. Pilalas
The Edward M. Polk Family
William A. Read, Jr.
Earl F. Rippee*
Robert W. Selle

Kevin P. Shaeffer
Willard B. Snyder
Edward A. Studzinski
Betty C. Taussig
Joseph K. Taussig III
A. Brast Thomas
Everett P. Weaver
Lewis M. Weston
Thomas L. Wilkerson
Gordon L. Williams
John Durfee Winslow*

*Deceased

GEN John A. Lejeune Society

Erna Ericson
Charles W. Godwin*
William W. Gubbins*
Robert E. Hanrahan Jr.
Mark R. Herrmann*
Clarence G. Leggett*
H. F. Lenfest
Robert C. McCormack
Rosa Laird McDonald*
Edward S. Miller
David A. Moore

CAPT Joshua James Society

Martin J. Bollinger
Jack O. Bovender, Jr.
Stephen T. Braunheim
William P. Brewster
John J. Brogan
Joseph F. Callo
Paul R. Chanin
John H. Fullmer
Norman P. Goldblum
Robert G. Gordon
Frank M. Gren
The Hackney Foundation

Major Donors 2010

The Naval Institute Foundation sincerely appreciates the participation of every single contributor. In particular, we acknowledge the following benefactors who provided annual gifts totaling at least \$1,000 in 2010.

This list includes supporters belonging to the Foundation’s two annual donor societies. The 1873 Society is for individuals who contribute at least \$5,000 within a calendar year. The Leadership Circle is comprised of individuals who donate between \$1,000–\$4,999. Their generosity greatly strengthens the Naval Institute’s ability to fulfill its educational mission.

\$1,000,000 or more

Jack C. Taylor

USAA

William M. Wood Foundation

Frank M. Gren

J. Phillip London
William A. Read, Jr.

Lockheed Martin
TriWest

\$200,000 or more

John J. Schiff Family

\$25,000 or more

Martin J. Bollinger
Northrop Grumman

Thomas L. Wilkerson
Beecken Petty O’Keefe & Co.
Brennan Family Foundation
CACI
Express Scripts
HealthNet
Humana Military Healthcare Services

\$5,000 or more

Jack O. Bovender, Jr.
Mark W. Johnson
Merrill D. Martin
Edward S. Miller
T. Truxtun Morrison
Peter Pace
Jason M. Pilalas
Norman W. Ray

\$50,000 or more

H. F. Lenfest
Edward A. Studzinski
EADS North America
Tawani Foundation

\$10,000 or more

Alfred M. Cady III
Mark E. Dowhy and Anna
S. Anderson
Estel L. Garlick*

The Naval Institute Foundation cont.

Richard M. Rosenberg
G. West Saltonstall
O. Jay Tomson
Everett P. Weaver
Michael M. Wiseman
BAE Systems North America
U.S. Family Health Plan

\$1,000 or more

Joseph G. Anthony
David K. Beecken
Lawrence G. Body
Thomas Brown
Joseph F. Callo
E. G. Campbell*
John K. Castle
Anthony F. Chernefsky
Peter B. Clark
Wade E. Clarke
Robert A. Close
Patrick S. Cole
Edward M. Condit

Michael R. Conley
Clyde L. Crawford
Russell S. Crenshaw, Jr.
Doug Crowder
Thomas C. Deas, Jr.
Dirk J. Debbink
Donald R. Dixon
Roger E. Ekman
Robert B. Eryl
Charles D. Fellows
Wayne R. Fritz
Anthony M. Gadaleta
Daniel H. Goetz
Norman P. Goldblum
Harold E. Gordon
Alan C. Goudy
Kent Halvorsen
Joan R. Hankey
Shawn F. Hansen
Douglas L. Johnson
Howard J. Kestenberg
Harry W. Konkel

Lloyd G. LeCain, Jr.
David B. Le Fevre
Andrew J. Ley
Angie F. Marshall
J. William Middendorf II
W. Lincoln Mossop
Joseph M. Murphy
Winfield W. Padgett, Jr.
Frank H. Peacock
Emmett A. Pedley*
Raymond E. Peet
Kyle B. Potts
Randell H. Prothro
Thor H. Ramsing*
J. Paul Reason
James A. Roberts
Merrill J. Sauriol
Michael B. Smith
Willard B. Snyder
George P. Steele II
Andrew C. Taylor
Patricia A. Tracey

Howard R. Weiss
Richard Weiss
E. Andrew Wilde, Jr.
James E. Wise, Jr.
American Physical Therapy
Association
Canine Companions for
Independence
FMC Corporation
Gulliver Schools
Inova Health System Military to
Medicine
Merck & Company
Real Warriors Campaign
USS Toledo (CA-133) Wardroom
Association
Ware-Pak

*Deceased

Foundation Leadership

At the forefront of the Naval Institute Foundation's success is a group of volunteer leaders who offer their time and talents to help the Institute achieve its goals:

Board of Directors

Donald P. Brennan
Nancy E. Brown
Alfred M. Cady III
Joan A. Dempsey
Mark W. Johnson

J. Phillip London
Robert C. McCormack
Edward S. Miller
John G. Morgan Jr.
T. Truxtun Morrison
B. J. Penn

Norman W. Ray
O. Jay Tomson
Stephen M. Waters
Thomas L. Wilkerson

For information about opportunities to participate in the Naval Institute's success, call (410) 295-1054, e-mail foundation@usni.org, or write to the Naval Institute Foundation, 291 Wood Road, Annapolis, MD 21402-5034. The Naval Institute Foundation, Inc., is tax-exempt under section 501(c)(3) of the Internal Revenue Service Code. Gifts to the Foundation are deductible to the full extent allowed by law.

U.S. Naval Institute

General

Administrative, Photo/Reference Library, Marketing, and Editorial Offices:

Attn: (Dept. of Interest) **410-268-6110**
291 Wood Rd. Fax: **410-295-1084**
Annapolis, MD 21402-5034 **www.usni.org**

Use **410-268-6110** to order photographs and certificates.

Editorial

Submit book manuscripts and related inquiries to:

Manager of Acquisitions
Naval Institute Press
291 Wood Rd.
Annapolis, MD 21402-5034

Naval Institute Golden Life Members for 2010

Members who have completed 50 years of membership in the Naval Institute become Golden Life Members and, in honor of their continued support, receive a blazer patch and Golden Life Member certificate, and are exempt from future dues. These 233 Naval Institute members reached the

Alfred H. Adams
Charles E. Adams
Theodore J. Albrecht Jr.
Edward H. Alexander
Joseph S. Anderson Jr.
James H. Ansley
Marc T. Apter
John G. Arscott
Manfred H. Aschemeyer
M. A. Atwell
Bruce J. Bailen

William P. Bancroft
David R. Bechtel
David I. Behan
Michael R. Berrini
Philip A. Beshany
John A. Bianco
Donald E. Bielmann
John C. Bohline
John A. Bonar
Roland A. Bowling
E. A. Boydston

John J. Branson Jr.
Edward S. Briggs
Robert L. Broaddus
Donald M. Budai
Francis W. Butler
Richard M. Butrovich
Eugene H. Buttle
Don M. Bylund
Denny M. Carder
George O. Carpenter
Ming E. Chang

Homer L. Chapman
Fredrick L. Charlton
Marjorie Chrisman
Geoffrey A. Clough
Jonathan L. Cohen
John A. Collins
William J. Collinson
Dennis R. Conley
A. E. Conord
Clarence M. Cornforth
Larry R. Cote

John D. Cowan
Richard E. Cross
Donald A. Cruse
Thomas H. Curry
John W. Curtis
Robert V. Dean
J. W. Ditter Jr.
George M. Driscoll
Harold G. Duncan
Donald T. Dunham
Kevin Dunleavy

M. J. Dunn
Gary H. Ellis
George W. Emery
Stew L. Engel
Alfredo J. Fernandes Jr.
David Findlay
Rodney R. Floyd
Robert D. Forster
Milden J. Fox Jr.
David B. Frye
Charles M. Fuss Jr.

Office Hours: Monday-Friday 0800-1700

Customer Service, Accounting, and Book Orders:

Attn: (Dept. of Interest) **410-268-6110**
291 Wood Road **800-233-8764**
Annapolis, MD 21402-5034 Fax: **410-571-1703**

Use **800-233-8764** to order books, lithographs, renew your membership, request information, or solve a problem.

Submit manuscripts for articles in *Proceedings* and *Naval History* and related inquiries to:

Editor-in-Chief
U.S. Naval Institute
291 Wood Rd.
Annapolis, MD 21402-5034

50-year milestone as of 31 December 2010. We thank them for their support and extended our hearty congratulations on joining this distinguished and honored group. We wish them many more years of enjoyable and fruitful membership.

U.S. Naval Institute cont.

Charles J. Gallagher
 Jose V. Galvalisi
 William F. Gantzer
 Alexander Gaston
 A. H. G. Gibson
 C. D. Gilchrist
 George F. Grady Jr.
 Ralph B. Grahl
 David J. Gray
 Graham Hall
 Warren C. Hamm Jr.
 Walter F. Hanners
 Harry J. Hansen III
 Arthur L. Hansen
 Charles L. Harmon
 George W. Harper
 Kevin F. Harrington
 Christopher B. Harris
 Richard L. Haver
 Charles M. Heath Jr.
 John G. Helleis
 J. W. Henselmeier
 F. W. Herrndorf
 Robert F. Hofford
 James A. Hough
 Charles K. Hutchinson
 Salvatore J. Indiviglia
 C. G. Ivey Jr.

William J. Jacoby Jr.
 Dallas A. Johnson
 Fred B. Johnson
 Lester P. Johnson
 William S. Johnson IV
 Frederick G. Jones
 Jerry S. Jones
 Robert F. Kampe
 Edmund B. Kasner
 Thomas L. Keaveny
 William D. Keck
 James F. Kelly
 Harry J. Kemp
 William J. Kennedy
 Robert W. Kesteloot
 Thomas E. Kettenburg
 Frederick G. Kleyn III
 Joseph J. Klocek Jr.
 Paul G. Koch
 John W. Koenig
 Michael J. Kolasa
 Andrew S. Kruc Sr.
 Howard E. Kuhns
 Charles P. LaBahn
 James W. LaPean Sr.
 Leslie H. Larsen
 Charles F. Lenzinger
 Harry R. Lewis

Joseph L. Lockett II
 Charles D. Lodge
 Richard F. Loetz
 Fran Ludwig
 Hugh F. Lynch
 Donald A. Majoros
 Walter B. Massenburg
 Kenneth B. McGhee
 R. G. McGuire
 John D. Meier
 Vernon C. Meierotto
 Edward J. Melanson Jr.
 Corwin Mendenhall
 Ralph P. Michaelsen
 Richard L. Miller
 Quenton A. Miller Jr.
 Joseph A. Miquelon
 Robert J. Mizer
 Jack P. Monroe Jr.
 William R. Moore
 Patrick H. Moore
 John L. Mooshian Jr.
 Carl D. Morrison Jr.
 Edmund C. Mortimer
 C. E. Mullin
 George M. Musick
 John T. Natter
 Roger A. Nichols

Philip A. O'Brien
 Raymond J. O'Leary
 James T. O'Reilly
 Harold E. Old Jr.
 Harold M. Olson Jr.
 Philip E. Osborn
 Walter H. Otte
 Arthur E. Overfelt
 Robert C. Pallme
 John W. Patterson
 Carl A. Pavel
 Everett W. Pentz Jr.
 Rolf P. Perie
 Donald D. Perkins
 Michael Perrizo Jr.
 Blaine A. Peterson
 William A. Peterson
 Robert Potters
 Francis J. Readdy
 Paul E. Rhodes
 Stewart W. Richards
 Richard A. Riddell
 David G. Riley
 E. D. Ring
 John Rivielle
 James M. Roherty
 Fredric W. Rohm
 Benedeto R. Romano

John A. Rosatone
 Michael C. Roth
 Peter Ruf
 Edmund T. Rumble
 O. Douglas Schumann
 Joseph A. Scott
 Joseph D. Sharpe Jr.
 Edward D. Sheaffer Jr.
 Edward Shimbberg
 John Siembieda
 Robert K. Slaven Jr.
 Edward W. Sloan III
 Robert W. Smiley
 Robert E. Smith
 Robert O. Southard
 Joseph H. Spelker III
 Roy M. Springer Jr.
 Mark E. Stange
 William J. Stangle
 Edward M. Steudel
 John G. Stimis
 Waldemar D. Stopkey
 William F. Story
 Harold E. Stout Jr.
 Luther M. Strayer III
 Luther M. Strayer IV
 Lawrence J. Stukel
 Herman O. Sudholz

George H. Sudikatus Jr.
 Edward Swan
 James R. Swank
 Kenneth R. Sydow
 Warren Taylor
 Michael J. Transue
 Charles W. Treat
 Frederick Triggs II
 Lewis J. Truhan
 Mack V. Truslow
 Paul A. Turgeon Jr.
 Robert L. Turner
 Paul J. Umberger
 George D. VanArsdale
 G. T. Vargas
 Robert K. Vogel
 Frank Wagner
 David H. Walsh
 William A. Walsh
 Norval L. Wardle
 Joseph G. Warhola
 John Alan Watson
 Howard M. Whitfield
 Douglass G. Williams
 Ronald W. Wood
 Patrick Working
 Donald M. Wray

U.S. Naval Institute Military Database

U.S. Naval Institute Military Database

301-287-2652
 Fax: **301-816-8945**
www.militaryperiscope.com

The U.S. Naval Institute Military Database provides comprehensive information on all of the world's armed forces—air, naval, ground, strategic, and special forces. The database is available online through Periscope along with Department of Defense Blue Tops and today's military and defense news capsules.

A WORLD LEADER IN CBRN RESPIRATORY PROTECTION EQUIPMENT

Helping the military breathe easy on
 land, air and sea for more than 80 years

Joint Service General Protection Mask (JSGPM)
 and other PPE available through GSA

1 888 286 6440
www.avon-protection.com

GSA Contract Holder
 Contract GS07F0285V