

topside

Vol. 109, No. 1 Published by 5th Northern District - U.S. Coast Guard Auxiliary Spring 2010

5NR Auxiliarists to the RESCUE!

IN THIS ISSUE:

Spring Conference Highlights

5NR Pilot Aides Haiti

Atlantic STRIKE Team

Leadership Tips

and PHOTOS GALORE!

District Spring Conference

Photo Captions (Clockwise from upper left):
CDR Glena Tredinnick flanked by District Bridge K.C. Murphy DCAPT(W), COMO Jack Witemeyer, Harold Robinson DCOS and Jay Brandinger DCAPT(C).
Conference Coordinators Ira and Arline Dolich with grandson Max.

Members take advantage of AUXPAT and NavRules training and testing.

COMO presents the Past DCO Trophy to Flotilla 4-9 accepted by Thomas Dever, VCDR-04.

topside

**USCG Auxiliary
Fifth Coast Guard District NR
1 Washington Avenue
Philadelphia, PA 19147**

Our Staff...

Joseph Giannattasio, DSO-PB, *Editor*

Carolyn J. Otto	ADSO-PB Central
Edna M. Winans	ADSO-PB East
Stanley W. Olsen	ADSO-PB West
Phillip P. Stamm	ADSO-PB Historian

Topside is published at no expense to the U.S. Government or the U.S. Coast Guard. Cost of publication is borne by the dues paying members of the 5th Coast Guard District Auxiliary (Northern Region), a volunteer, unpaid civilian body whose mission is to assist the regular Coast Guard in promoting and maintaining safety on the water.

Reprints of pictures or copies of articles appearing in *Topside* may be made by other publications provided proper credit is given and a copy forwarded to the Editor of *Topside*.

Table of Contents

In Memoriam	3
District Awards	3
Haiti Local Response	4
Water Rescue	5
Effective Communications	6
Successful Leadership	7,8
Historian's Corner	9
Auxiliary Credit Card	10
Profile in Service	11
Atlantic STRIKE Team	12
Topside Guidelines	13
Pictorial	14

On the Cover: 5NR members in Florida assist in a boat fire rescue while on patrol - story on page 5.

Editorial...

Your History Begins Now

Last year marked the 70-year anniversary of the Coast Guard Auxiliary; and, this year is the best time to start researching the history of your Flotilla and Division. Most of the original Auxiliary units began in the Mid-Atlantic States, and District 5NR contains some of the oldest Flotillas in the Country. Whether your Flotilla or Division is old or new, now is the time to begin researching or up-dating the rich and unique history of your unit. Knowing your unit's history brings pride and a unique perspective to an Auxiliarist's membership. It is also a great news story for local newspapers which can promote the Auxiliary and attract new members to your unit.

How to research your history: Be advised that if you have a charter date of 1959, that this is the year Coast Guard files were computerized, so you may have a much older unit. Otherwise, in researching your history, the following is recommended:

1. Contact your District Historian to determine what information he/she holds.
2. Interview longtime current and past flotilla members and collect documents for donation to the Auxiliary national records collection and artifacts that will be incorporated into the Coast Guard collection; collected items must be shipped through your District Historian.
3. Contact your local newspaper morgue to search for articles on the Auxiliary.
2. Contact your local historical society.
3. Many Auxiliary units were originally formed from yacht club memberships; contact local yacht clubs to see if they hold Auxiliary documents and/or photographs.

Happy Hunting!

Joseph Giannattasio

- Editor

In Memoriam

DECEASED SINCE LAST CONFERENCE

Alice Drew	2-04	Frank W. Sherry Sr.	6-06	Joseph Cook	14-07
William Sutherland	3-02	Thomas Kulig	7-07	Linda Gardner	15-01
George Grable	4-02	Jack Gindlesperger	10-05	Jeffrey Ellis	15-05
H. Bruce Snyder	5-04	Leonard Rickert (ret.)	10-08	Randy Johnson	15-09
Edward Reading	6-03	Vince Zaffiro (ret.)	11-03	William Fennelly	16-10
Melvin Bewell	6-03	Joseph Bauer	12-03		
James Mee	6-03	Charles Smith	12-03		

District Awards

Vessel Safety Check Award - John Williams 14-01
 RBS Program Visitor Award - Vincent Maciborka 07-07
 Operations Program Award - Harold T. Robinson 04-09
 Andy Kratzer ATON/CU Award - John G. Fuller 02-76
 Support Missions Award - William R. Francen 16-05
 Instructor Award - L. Daniel Maxim 06-06
 Assists Award - Edward J. Ross, Jr. 14-02
 Edmund Morton MT Award - Patrick M. Cunningham 02-76
 Commercial F/V Exam Award - Aldo Guerino 07-12
 Massman Award for Performance - 08
 Massman Award for Activity - 04
 Flotilla Membership - 08-02
 Flotilla Operational Support Mission - 01-04
 Flotilla Operations - 04-09
 Flotilla Vessel Safety Checks - 04-09
 Flotilla Aids to Navigation/Chart Updating - 02-76
 Flotilla RBS Visitations Program - 12-02
 Wm Ross McDonald Public Education - 08-02
 Flotilla Meritorious Achievement Award - 08-02
 Past DCO Plaque - 14-01
 Past DCO Trophy - 04-09

5NR AuxAir Pilot Helps Haiti

Delaware Auxiliarist Participates in Haiti Relief Effort

by Joseph Giannattasio, ADSO-AV (PA)

"This was a really rewarding experience, probably the greatest I ever had in my life ... You don't think about what you can do, you just do it."

- Andrew Diffley, FL-11-9

On January 12, the Island nation of Haiti experienced a catastrophic magnitude 7.0 earthquake that affected three million people, killed over 250,000 people, injured 300,000, and left 1,000,000 homeless.

Auxiliarist Andrew "Andy" Diffley, an Aircraft Commander in the District's Air Program is a private pilot who enjoys flying his airplane for personal enjoyment, but also volunteers as a pilot for missionary groups. On January 17 Andrew was contacted by an International missionary organization and asked to fly relief supplies to Haiti in his twin-engine Piper Aztec. Andy, who is 59 years old, his airplane is 37 years old, and his Caribbean charts from his last trip to the islands are 25 years old, didn't hesitate to volunteer.

His plane completely filled with medical supplies, Andy took off from Wilmington, Delaware on January 17th to the relief transshipment point in Nassau, Bahamas. After unloading the medical supplies Andy met two doctors trying to get to Les Cayes, Haiti. Les Cayes is Haiti's third largest city, and there was no relief flying in. So began Andy's second mission.

Safely transporting the doctors to Les Cayes, it was too late to fly back and Andy was invited to spend the night with Christian missionaries, sleeping on a couch.

The next day, Andy was asked to volunteer in flying into different towns to deliver food where there were landing strips. After Les Cayes, the city of Fond des Blancs was his next destination. He ate one meal a day, got sunburned, and lost ten pounds, but none

of that mattered to Andy.

His next mission was to La Gonave, an island right in the center of Haiti but totally isolated from the rest of Haiti. This time, he was carrying food. The mayor of La Gonave came to meet Andy and shook his hand. The mayor spoke only French and Andy didn't understand one word, but he clearly understood the appreciation.

Andrew learned firsthand how challenging it is to provide relief and assistance to a country like Haiti that experienced such utter devastation. In the small cities and villages in the outskirts, he didn't see any government agencies. The clinics and hospitals usually had only Tylenol for treating patients. In the capital of Haiti, Port au Prince,

Andy witnessed first-hand a huge international relief effort represented by many countries including Cuba, Jordan, Brazil and Canada; and different agencies scraping up donations. However, the tricky part was getting all of that relief into towns outside Port au Prince. The smart people are not trying to organize all of this, they just take a small piece of the effort and get it resolved. The whole trip became an adrenaline rush: flying into a small village, in the mountains, short narrow and bumpy runways.

What started out as a normal Sunday for Andrew wound up as a week-long adventure in Haiti delivering much needed supplies and food to remote villages. He traveled four thousand miles through the Haiti earthquake disaster. He would land his plane, crash into sleep, wake up early in the morning and start all over again. Andrew estimates his personal out-of-pocket costs equaled about a dollar a mile. And yes, he would do it all over again.

So, what did you do last week? - **topside**
- See photos of Andrew Diffley's adventure on page 8 -

5NR Auxiliarist in ACTION

- Cover Story -

5NR Auxiliarists to the Rescue!

by Alan Moose, FSO-PA FL85

Auxiliarists, Gil Finkelstein and Ken Eisenberg of Flotilla 85 Brigantine were recently in Highland Beach, Florida, visiting long time friend, former Flotilla 85 member Marc Brody. While there they participated in a routine marine safety patrol that ended up as a search and rescue mission that saved two lives.

Weather was clear on the Martin Luther King holiday for their offshore run from Boca Inlet down the coast to CG Station Fort Lauderdale. On the run back to Boca, they stopped outside Hillsboro Inlet to check out a small boat seemingly in distress. The small boat waved them off as they resolved their problem. As they turned around to exit the inlet they saw a large plume of dense black smoke about 3 miles off Lighthouse Point. Coxswain Marc Brody, and crew members Jerry Edelman, Gil Finkelstein and Ken Eisenberg sped out of the inlet at full throttle notifying Sector Miami of the boat fire.

They arrived first on scene as the vessel was fully engulfed in flame. The two crewmen of the distressed vessel were pulled out of the water by a good Samaritan and quickly transferred to the Auxiliary vessel. After initial observation it was apparent they were suffering from hypothermia. The Auxiliarists had them remove their wet clothes and gave them towels and dry clothing. Brody, an EMT, continually checked

their vitals to prevent shock. Sector Miami was given constant updates on the situation of the fire and two victims.

Vessels from the U.S. Coast Guard, Florida Fish & Wildlife, and the Broward Co. Sheriff's Dept. also responded to the scene and the two victims were released into the care of the Sheriff. They were returned to Pioneer Park in Hillsboro where they had launched their boat. After the fire was out, Sector Miami released the Auxiliary patrol from the scene. A \$125,000 boat was lost but two men, one being U.S. Coast Guard retired,

L to R: Gil Finkelstein, Jerry Edelman, Ken Eisenberg and Marc Brody assist in rescue off the coast of Boca Raton, Florida.

returned safely to their families.

Gil Finkelstein and Ken Eisenberg are both long time members of Flotilla 85. Marc Brody, a past Flotilla 85 Commander, and Jerry Edelman are both members of Flotilla 36 in Boca Raton, Florida. All are dedicated Auxiliarists and very active in their flotillas.

topside

Effective Communication

Communication within the 5th Northern District

by Harry F. Dyer, ADSO-CS (Editorial)

Communication – the thread that binds and keeps an organization from unraveling at the seams. Without a strong thread, an organization will unravel, break apart, and in time will completely disintegrate. To prevent this from occurring, the thread must pass through and bind all organizational levels to insure a tight knit working community.

The Coast Guard Auxiliary has the guidelines/policy for a strong thread to pass through and bind all levels in the “Chain of Communication.” Unfortunately, the thread is broken and the Auxiliary is starting to unravel. We must re-evaluate our commitments and take a good look at ourselves. Are we communicating with fellow Auxiliarists, to the degree that we need to sustain a strong organization? The answer is obvious – a resounding NO!

The main seam in the Auxiliary is the Flotilla. Communication must start there and wind its way up through the “chain.” Members must express their needs to their Flotilla Commanders and staff officers. In turn, the Flotilla Commanders and staff officers must pass this information up to the next level, their division officers. Consequentially the information must then go the district officers and then on to national officers. It is the duty of the Flotilla Commanders to provide the “needle” to start the information winding its way up through the “chain.” The next step requires the thread to reverse itself and wind its way back down from National to Districts to Divisions to Flotillas.

As you can see, there are two different paths the thread must bind - the elected officers’ path and the appointed staff officers’ path. If the information flow follows these paths, we will have a tight knit organization that is held together at the seams by a strong thread.

How can we stop the unraveling that is occurring? First, the elected officers must provide proper guidance. In some instances, this is not occurring and members are becoming discouraged by not receiving all the information that is available. Flotilla elected officers, in many instances do not fulfill the commitments of their office. They do not disseminate available information to their membership nor do they submit reports to their Division Captains. This they must do to set an example for their staff officers and insist that the staff officers follow their example. The next steps, at the division and district level, the same procedure must be followed. As at the flotilla level, in many instances, this is not occurring. The thread is broken at three places at three levels. A strong leadership is needed to insure the “Chain of Communication” is not broken.

There are many dedicated members in the Auxiliary who do an excellent job of keeping the membership informed. However, they cannot perform the duties of those who do not set a good example. Neglect of communication creates a disgruntled membership. The solution to the “communication problem” is found in “training.” Without proper training, skills can only be partially achieved. We (5NR) recently held Elected and Appointed Staff Officers training at the Area level (Eastern, Central and Western). This is a step in the right direction, but only a step. The full cooperation of all members is necessary to insure communication up and down the chain.

In real estate, there is a saying; “location, location, location!” Let us make a commitment to resolve our problem not by saying, but by performing; “communication, communication, communication!”

How to be a Successful

Successful Leaders

by Bruce Long, DCAPT - East

"Don't tell people how to do things, tell them what to do and let them surprise you with their results."

- George S. Patton

Many of you are holding an Auxiliary Elected and Appointed Leadership position for the first time. And most of you may be asking yourself, "How do I become a successful Leader?"

I've held several Elected and Appointed Officer positions in Fifth Northern and have trained, mentored, and worked with many of you over the years. What advice, then, can I give you to succeed?

1. Be proactive; if you sit back and wait for something to happen, chances are it won't happen. Develop a plan, communicate your plan, establish responsibilities, determine goals, track progress, and make changes as needed.

2. Provide training opportunities and activities. Members joined the Auxiliary for a chance to actively support the Coast Guard and improve themselves. Help new members become vessel examiners, instructors and program visitors. Encourage established members to take specialty courses and watchstander qualifications. Consider improving your skills by taking courses offered by the Auxiliary such as the Computer Classes that are available at TRACEN, Cape May. On April 3, 2010 there is a Hands-On Computer Class scheduled. Subjects covered include how to properly utilize the Internet, Microsoft Courses, such as Word, Excel and Power Point Presentations. Keep an eye on the 5th Northern Web Site for courses we are preparing to present. All of this training is free.

3. Reward deserving members with Awards. Help others enjoy the rewards of Auxiliary participation; motivated members will help others to succeed.

4. Have fun! It's important to participate in fellowship activities and enjoy the camaraderie and working together with others in Team Coast Guard. Consider attending the Auxiliary Conferences that are offered two times each year. Yes, it is an expense, but you have an opportunity to train and mingle with the other members of Fifth Northern. A great deal of effort is expended to make these Conferences enjoyable for you. In March each year, we have our Awards Conference. This is "pay day" for many members and you will have an opportunity to see the heavy hitters that lead your organization.

Last of all: Project what you look for in a leader - Be Professional, Be Responsible, Be Accountable and you will Be Successful!

- continued on next page -

Auxiliary Leader

Leaders in the Auxiliary must not only look sharp, but also be sharp about how they conduct business, do paperwork, and support their unit and office programs. Successful leaders ensure orderly meetings and regular fellowship; they instill an atmosphere of willingness to participate among their members. They lead by example, good humor, and by actively listening and helping others.

Successful Leaders ensure their members are treated fairly, are provided a chance to learn and succeed and providing all the guidance necessary for them to do so. When your members complete qualifications, ensure the paperwork is correct, properly submitted and tracked as though it was your own.

Most importantly, a successful leader ensures their members are properly recognized and awarded. The awards and recognition of their staff and members measure good leaders. Anyone can recognize a fellow member for his/her hard work by submitting an award application through the chain of leadership.

District Fifth Northern has a long and rich history of actively serving the Coast Guard; earned by the work and dedication of its membership and their leaders.

I am confident that you too, will continue this proud tradition. I look forward to working with you for many years to come. - **topside**

Haiti Mission

- continued from page 4 -

Photos by Andrew Diffley FL-11-9

Photo Captions (from upper column):

View from the cockpit of a typical runway in Haiti - Yes, that IS a runway at the 12 o'clock position! Villagers help unload food and supplies from Andy's airplane. Pilot Andrew Diffley FL-11-9 gives a presentation of his Haiti assistance experience during a recent District Air Program meeting. (photo - J. Giannattasio)

Historian's Corner

U. S. COAST GUARD AUXILIARY INSIGNIA

Fig. 1. CIVILIAN paper emblem.
 Fig. 2. Right collar insignia, Flotilla Vice Commander.
 Fig. 3. Right collar insignia, National Sea Officer, District Vice Commodore, District Rear Commodore, Division Captain.
 Fig. 4. Right collar insignia, District Sea Officer, Division Vice Captain, Division Training Officer, Division Staff Officer, Flotilla Commander.
 Fig. 5. Uniform cap device.
 Fig. 6. Right collar insignia, National Sea Officer.
 Fig. 7. Right collar insignia, National Vice Commodore.
 Fig. 8. Right collar insignia, District Commodore.
 Fig. 9. Right collar insignia, Flotilla Training Officer.
 Fig. 10. Left collar emblem insignia.
 Fig. 11. Right sleeve insignia, Division Staff Officer.
 Fig. 12. Right sleeve insignia, National Commodore.
 Fig. 13. Right sleeve insignia, Division Captain.
 Fig. 14. Right sleeve Corps Device, khaki background, all members.
 Fig. 15. Yachting cap device.
 Fig. 16. Right sleeve Corps Device, blue background, all members.
 Figs. 17 and 18. Garrison cap emblem insignia (women's style).

★ ★ ★

NOTE 1: District Vice Commodore same as Fig. 12 but with two stars. District Commodore same as Fig. 12 but with three stars. National Vice Commodore same as Fig. 12 but with four stars.

NOTE 2: Division Vice Captains same as Fig. 13 but with three bars. Flotilla Commander and Division Training Officer same as Fig. 13 but with two bars. Flotilla Vice Commander and Flotilla Training Officer same as Fig. 13 but with one bar.

NOTE 3: District Staff Officer same as Fig. 11, but with three bars. National Sea Officer same as Fig. 11 but with four bars.

NOTE 4: Collar insignia is worn on khaki uniform shirts only.

OLD TOPSIDES NEEDED

If you have old issues of TOPSIDE (pre-date 1980) please send them to the Editor; the District's collection is incomplete. We are in the process of digitally archiving all past issues so everyone can access past issues and enjoy them. Just email the Editor:

joetasio@verizon.net

We'll arrange shipping.

How Things Have Changed

This chart of Coast Guard Auxiliary insignia dates from 1963. Although the designations for offices and color-schemes may have changed, the important work and scope to assist the Coast Guard and serve the boating public remains the same.

If your Flotilla or Division has a milestone anniversary coming up, or if you want to know the history of your unit, the District's Historian John "Jake" Lincoln (pictured Below) has a treasure trove of Auxiliary archives, documents and artifacts, and he's happy to help you research the history of your unit.

You can contact Jake at:

hlincoln@comcast.net

WANTED

If you have an Auxiliary item of historical significance (pictures, documents, items, ETC.), share them with your Shipmates. Digitally scan the item or take a digital photo of it and email it to TOPSIDE so everyone can enjoy your treasure.

joetasio@verizon.net

Auxiliary Credit Card

Pentagon Federal Credit Union Credit Card benefits the Auxiliary and Auxiliarists

The Pentagon Federal Credit Union now offers membership to Auxiliarists. The agreement includes allowing members to obtain a special Auxiliary VISA Platinum Cash Rewards credit card that provides 1% cash back to you-paid monthly as well as 0.25% going to the organization to support Auxiliary programs.

The card was recently upgraded to also include 5% cash back on gasoline purchases made at the pump using the credit card.

There is no annual fee for this credit card. Joining the Pentagon Federal Credit Union opens the door to all their superior-rated financial services

The previous agreement with MBNA-BOA for providing members an Auxiliary credit card expired. Members who wish to retain that card may do so but MBNA-BOA no longer provides financial support to the organization in supporting Auxiliary programs. You may cancel your card through MBNA-BOA if desired.

Learn more and join at:

<https://www.penfed.org/productsandrates/creditcards/cgauxacreditcard.asp>

Your membership in the Auxiliary allows you to take advantage of this high benefit card as well as other benefits in being a member of the Pentagon Federal Credit Union.

About Pentagon Federal Credit Union

Over 937,041 members worldwide
More than \$13.9 Billion in assets
Full range of financial services
Superior rates, proven service

Top Rates & Offers

Member Benefits *

Coast Guard Auxiliary Association Visa Platinum Cash Rewards

Members of the Coast Guard Auxiliary Association are eligible to apply for an exclusive Coast Guard Auxiliary Association credit card. Support your Coast Guard Auxiliary Association while reaping these rewards:

5.00% Cash Back on Gas Paid at the Pump
2.00% Cash Back Paid Monthly on Supermarket Purchases
1.00% Monthly Cash Rewards on all Other Purchases
0.25% Goes towards your Coast Guard Auxiliary Association to support USCG Auxiliary programs

5-Year ARM. Fixed for 5 Years

4.500% / 3.612% APR

New & Used Auto Loans

3.99% APR

Fixed Home Equity Loans, up to 120 months

4.99% APR

Have you applied for yours yet?

* Offer subject to change at any time. Additional terms and disclosures

<https://www.penfed.org/productsAndRates/overview.asp>

Profile In Service

Division 8 Auxiliarist of the Year

- Richard Weiss -

Having accomplished a career as a medical professional, a world-class professional race car driver, and Associate Dean of a prominent medical university, most people would consider that a full life. Not so of Richard Weiss, Flotilla 82 Cape May, NJ.

In 2007 Richard Weiss joined the Coast Guard Auxiliary and wasted no time in becoming an active member. During his first year of membership he provided invaluable leadership and fresh perspectives in contributing to Flotilla 82's New Member Mentoring Program. He diligently participated in numerous activities augmenting all the Auxiliary Cornerstones such as coordinating and scheduling his Flotilla's PE classes as Flotilla Staff Officer - Public Education, manning Information Booths at marine events, conducting Vessel Examinations for recreational boat owners, and developing Marine Partners.-

Richard Weiss is awarded the Auxiliarist of the Year by DCOS Harold Robinson at Division 8's Change of Watch. Photo by J. Giannattasio

Demonstrating exemplary commitment and teamwork, Richard consistently provided superior service to his Division and Flotilla shipmates. Exhibiting exceptional foresight and technical ability, he expertly developed and produced a Coast Guard Auxiliary NAVRULES teaching curriculum, student workbook, and PowerPoint presentation. Richard Weiss worked tirelessly to assist fellow members requiring NAVRULES qualification in various Auxiliary training events. This involved presenting this new training vehicle at the 2009 District Spring Conference, 2009 District Crew School, and various Division and Flotilla training sessions throughout District Fifth Northern.

A model of performance for all new Auxiliarists to emulate, Richard diligently completed qualification requirements for Instructor, Vessel Examiner, Program Visitor and Coxswain. A USCG Licensed Captain, he successfully qualified to crew on the Coast Guard's Utility Boat Light (UTL). Richard is also a candidate for In-port Watchstander onboard USCG Patrol Boat IBIS.

At Division 8's Change of Watch, Richard Weiss was awarded Auxiliarist of the Year. His citation ended with the same words that all of us in District Fifth Northern would like to extend Richard for his service: "Mr. Weiss' diligence, perseverance, and devotion to duty are most heartily commended and are in keeping with the highest traditions of the United States Coast Guard and the United States Coast Guard Auxiliary." Richard continues to actively build his legacy in Fifth Northern!.

- topside

Atlantic STRIKE Team

USCG ATLANTIC STRIKE TEAM CHANGE OF COMMAND CEREMONY

by George Eugene Morris, FC 3-2

On July 9, 2009 a Change of Command ceremony was held at the Atlantic Strike Teams home at Fort Dix, N. J. The Change of Command, which is a time honored tradition, held as Commander David C. Haynes, a native of Homer, Alaska was succeeded by CDR Richard J. Schultz a native of Hyannis, Massachusetts.

The Change of Command was presided over by LCDR Monica Rochester, Executive Officer. In attendance was CAPT Gail Kulisch, Deputy Cdr of the Deployable Operations Group and CAPT Richard J Schultz, National Strike Force, CO.

Just prior to this ceremony the Auxiliary was honored with a leather bound presentation of the congratulatory letters celebrating the 70th birthday of the Auxiliary from President Obama and Commandant Allen.

The Auxiliary presents a very strong force multiplier at the Strike Team. The Auxiliarists work Monday thru Friday each week as Incident Response Watchstanders. Their commitment to the AST has strengthened the capabilities and truly reinforced the concept of "Team Coast Guard."

- topside

Left: Auxiliarist Morris, Giroud, Smith, Voorhees, Kretsch, and Volz. Auxiliarist Verbanetz not pictured. Photos by exercise members.

Do You Know? - The AST is one of 3 Special Teams that make up the National Strike Force. It is a vital national asset comprised of a unique, highly trained cadre of Coast Guard professionals who maintain and rapidly deploy with specialized equipment and incident management skills any time to any place or hazard.

The AST is recognized worldwide as an expert authority in the preparation for and response to the effects resulting from oil discharges, hazardous substance releases, weapons of mass destruction events, and other emergencies on behalf of the American public.

TOPSIDE Guidelines

Guidelines for submission to TOPSIDE:

1. **KEEP IT SIMPLE:** Sometimes all that is needed to tell a story is a photograph with a concise caption. Articles and stories of any length up to approximately 700 words are welcome. TOPSIDE has no set minimum number of words.

2. Every article or photo caption should answer the basic questions: Who is this about? What is this story about, or what is pictured in the photograph? Where and When did the story take place? Why is the action being done? and How is this performed? As an all-volunteer organization, nearly every thing we do can be noteworthy. Always provide the name of the photographer as well as the author's name, or byline.

3. Most people can improve their photos by just getting closer. Take pictures from **NO MORE** than 10-12 feet away from your subject. **Photographs must be high-resolution images.** Set your camera for the highest resolution possible. Check your camera's documentation on how to do this.

4. When writing an article for submission never use all capital letters unless you are typing an acronym, and always spell out the complete name the first time followed by the abbreviation or acronym in parenthesis after it. Thereafter, the acronym may be used.

5. All submissions to TOPSIDE should be forwarded to your respective regional ADSO's.

All of this information and more can be found on the Public Affairs website. I encourage every Publications Officer to take advantage of this site. You will find any number of resources: from Power Point presentations to written guides on numerous topics; from how to write an effective news or feature story to how to take high resolution photographs and, of course, the Publications Manual. If you have not visited this site recently then you might be amazed at the vast number of resources available to you.

Get out those cameras and start writing. We need to tell everyone what a great job our members are doing!

Joseph Giannattasio DSO-PB, Editor

From Top: Ed Gillespie FC-86 presents an award to CO TRACEN, CAPT Cari Thomas during FL86's COW. Ken Kendall VCDR-07, Harold Robinson DCOS and Barry Kyper DCDR-11 enjoying the District Conference. Pete Fuhrman FSO-PE is awarded Flotilla 84's Blue Pig Award by Paul Rudolf IPFC at the Flotilla's COW.

Parting Shots

Clockwise from upper left: Ernest Phillips FC-84, Tom Klein VFC-FL84 and Ken Wilde FC-81 enjoying the Conference dinner. CDR Terry Johns 5NR DIRAUX-Select and CDR Glenna Tredinnick DIRAUX. Rich Weiss VFC-82, Carol Hartman, Sandy Weiss, Dorothy Niwinski and Walt Niwinski FC-82. D5NR Color Guard, Paul "Santa" Rudolf IPFC-84 and helper. Harold Robinson DCOS and COMO Jack Witemeyer presents Joanne Perrone a Certificate of Appreciation and flower bouquet.

You're smart.

We know you look for the best deal.

Coast Guard Auxiliary Assoc. VISA Platinum Cash Rewards

- ▶ **5%** cash back on gas paid at the pump*
- ▶ **2%** cash back on groceries*
- ▶ **1%** cash back on everything else
- ▶ **.25%** of your purchases supports
Coast Guard Auxiliary programs

Apply today.
800.247.5626
PenFed.org/CGAuxA

If you can find a better deal, take it!

All rates and offers current as of December 1, 2009 and are subject to change. *Visa USA determines which transactions are classified as paid at the pump and which stores are classified as supermarkets. Military commissaries are considered supermarkets. Fuel purchases for airplanes and boats receive 1% cash back.

The Pentagon Federal Credit Union now offers membership to Auxiliarists. The agreement includes allowing members to obtain a special Auxiliary VISA Platinum Cash Rewards credit card that provides 1% cash back to you-paid monthly as well as 0.25% going to the organization to support Auxiliary programs.

Read the full story on page 10.

DEPARTMENT OF HOMELAND SECURITY
DIRECTOR OF AUXILIARY 5NR
FIFTH COAST GUARD DISTRICT
1 WASHINGTON AVENUE
PHILADELPHIA, PA 19147-4393

Address Service Requested

OFFICIAL BUSINESS

DSO-PB D5-NR

