

ANCHOR WATCH

CYBERSPACE

37 years of print invading

Contents

2 Fleet and Family competes with costumes and chili

5 NIOC Maryland's newest Petty Officers

6 FCPOA holds a fundraiser for a good cause

A Holiday Message from the Commanding Officer

We hear a lot about “cyber;” all well and good. Don’t forget our culture, our history, our tradition. WE are a global force for good and that doesn’t begin or end with Carrier Strike Groups; it begins and ends with you.

So - as we move into the New Year - take a pause to catch your breath, take a pause to greet a shipmate, take a pause to reach out to someone in need, take a pause to hug your child, your spouse, your family. Remember that a couple of months ago we were celebrat-

ing Thanksgiving ... giving thanks; and we have much to be thankful for. This is a new year, full of opportunities. I challenge all of us to stop waiting for opportunities to be identified and start creating them. Attitude counts. Holiday blessings to all. Be safe. Fair winds and following seas. It is a distinct honor to serve with all of you. Keep smilin.’

TJ WHITE
COMMANDING OFFICER

Note from the Editor:

After more than 35 years of providing information to the Navy Information Operations Command Maryland and its affiliates, it is with much enthusiasm that we move the Anchor Watch, the command’s official magazine, into the completely digital age.

This decision has been up in the air for awhile, but with much of the Navy going to all digital publications, it made sense for the Anchor Watch to follow suit.

On this cover you will notice 37 years worth of Anchor Watch covers, each representing a period of time in NIOC’s history. Each issue of Anchor Watch chronicled the achievements of the command and its members. We are thankful to have the technology to continue to publish the magazine online. This will allow us to continue to tell your stories without burdening an ever decreasing budget. It will also give us the freedom to publish a smaller magazine more often, increasing its relevance.

You will be able to view the new Anchor Watch on both the internet and intranet, we will link it to through our command’s facebook page, and we will send out updates and links when a new Anchor Watch has been posted.

The Anchor Watch will continue to be the same publication, only better.

ANCHOR WATCH
In its 37th year of publication
November/December 2011
www.niocmid.navy.mil
Staff
Commanding Officer
Capt. T. J. White
Executive Officer
Cmdr. Rachel Velasco-Lind
Command Master Chief
CMDM(AW/SW) J. Scott Drenning
Public Affairs Officer
Terrina Weatherspoon
Layout and Design
MC2(SW) Regina Wilken
Command Photographer/Staff Writer
MC2(SW) Regina Wilken
MC3 Matthew Jordan

The “Anchor Watch” is published by Navy Information Operations Command Maryland. Opinions are not necessarily those of the Navy Department nor the U.S. Government. We reserve the right to correct, edit and omit material. Photos are official U.S. Navy unless otherwise indicated.
Story ideas are due to the Public Affairs Office, Bldg. 9804, Rm. 138, Fort Meade, Md. 20755-5290.
Phone: 301-677-0860 FAX: 301-677-0399.
Story ideas are also accepted electronically at regina.wilken@navy.mil

Take a peek inside... Cinderella's closet

Story by Terrina Weatherspoon

They walked in skeptical, not even sure if they were in the right place. They looked again at the address. This was it all right, the Fort Meade USO. They walked in and asked the first person they saw to direct them to Cinderella's Closet. The woman ushered all three of them upstairs and into a room.

And at first glance it looked like exactly that – a closet. However, once they began trying on the dresses, the Cinderella part kicked in, full force.

One of the closets that hold Cinderella's treasures.

The Fort Meade USO, which is often mistaken for a base housing unit, is a place that could easily be overlooked and horribly underestimated.

Located on the corner of Baker and 3rd Armored Calvary Road, many have probably driven right by it, completely unaware of the treasures it houses. And among those treasures is Cinderella's Closet.

Queen Waddell, Fort Meade's USO coordinator is the current manager for Cinderella's Closet, a project started four years ago.

After identifying a need on base for E-6 and below to have formal gowns for balls and military events, Waddell's predecessor started the program and Waddell has kept it alive.

"It can get costly for some of these women to keep purchasing dresses," said Waddell. "There are upward of three events

per year that require formal attire and we know not everyone can afford to keep buying the necessary attire."

There is no fee for the dresses and the program is open to all branches of the military and military spouses. The program was originally intended for junior enlisted. However, Waddell is quick to add that no one is ever turned away.

All of the dresses in Cinderella's Closet are donated. Some are brand new and others are only very slightly worn.

"Women will wear a dress for one event, and then it sits in their closet for years," said Waddell. "This is the ultimate game of give and take. Come donate a dress and go home with a new one."

Waddell is hoping to partner up with chain clothing stores to give women even more options.

This past year Cinderella's Closet evolved into Cinderella's Gala, an event held during the spring that focused on more than just giving away dresses.

"The event was broken up into different interactive sections including beauty on a budget and how to dress for your body type," said Waddell. "We wanted to do more than just send someone home with a dress. We wanted the event to be a celebration of women, to promote the resiliency effort on Fort Meade and to boost morale."

The event also covered military etiquette and proper makeup application.

"Our intention was to help these women see that they are beautiful," said Waddell. "We were able to partner with quite a few organizations including Fashion Delivers and Priceless Gowns. So not only did every woman leave with a dress – or two – they also left with swag bags full of great giveaways. We also had other goodies that we raffled off during the event."

Next year they are hoping to add to the event by allowing children to participate.

"We missed the mark on getting some women to the event due to child care issues and things like that," said Waddell. "We want every woman to be able to participate, so next year we are looking to incorporate children's activities."

Waddell also hopes to include fittings in order to better fit a woman to her right dress.

"It is a phenomenal feeling to see a

confident woman arise from where a doubtful woman once stood," said Waddell. "At the gala there were several ladies who once they found a dress, didn't change out of it. They wanted their friends and their husbands to see them in that dress. They felt amazing."

There is often not a budget for a new dress, especially so close to the holidays. That is where Cinderella's Closet can help.

"Fort Meade already does so many great things for its members and there are all sorts of clubs and events for people," said Waddell. "This was a need that was not being met. We identified it and wanted to do what we could to fill it. I want to empower the women in the community I serve. I get my energy from these ladies."

As the three skeptics walked down the stairs – giddy with excitement over their 'new' gowns – they seemed like different people.

"They are on a confidence high," said Waddell. "And now, so am I."

The USO is open from 8 a.m. to 5 p.m. Mondays through Fridays. For more information call 410-305-0660.

A two-piece formal gown found at Cinderella's Closet.

Halloween & CHILI

Fleet and Family Support Center serves up a great new combination

Article by Julie Yates

The Fleet & Family Support Center (FFSC) celebrated Halloween this year by dressing up in costume and serving up some of the best chili recipes in the Fort Meade area.

FFSC hosts a Halloween chili cook-off challenge every year. This year was even more exciting because the recipes used sweet & spicy flavors along with a variety of meats - much to the delight of the honorary judges: Capt. Tim White, NIOC commanding officer, Cmdr. Rachel Velasco-Lind, NIOC executive officer and CMDCM Scott Drenning, NIOC command master chief.

The atmosphere was full of music, dancing, and eating. The costumes included Michael Jackson, a pirate, a mouse, a good witch, a bloody doctor, humpty dumpty and even a walking version of the shower scene from "Psycho." Every year this event gets maximum participation from the Joint Community Readiness Center through joint effort with the Army and the Air Force.

Congratulations to FFSC director, Joyette Weber, who won the cook off for the third time out of four years!

Before there was Korea...

Article by Lt. Michael Cilia

The very first time Korea came to be defined as an important national interest was long before the 1950s. Our involvement with Korea goes back quite some time. In the mid 19th century the United States was entering into a deeper trade relationship with Japan – a relationship that had been growing steadily since the 1850s – and its merchant ships began traveling into Korean waters to explore additional trade opportunities. Contact between Americans and the people of Korea had been cordial. Several Americans who were shipwrecked in Korea between 1855 and 1865 were treated well and sent to either China or Japan for repatriation. Things changed dramatically in 1866.

The Joseon Dynasty, which ruled Korea at that time, had concluded that further contact with Westerners would cause Korea to become abused in the same way that China's coastal regions had become zones of Western colonial influence. They subsequently issued a policy of isolationism. Determined to penetrate Korea, the British investment firm Meadows and Co., dispatched an American merchant ship, SS General Sherman, on a mission to negotiate a trade agreement and persuade the Joseon court to reverse its policy. In August 1866, the ship reached the Taedong River in western Korea. Local officials met the crew and learned the ship was interested in trade. The crew was told to wait while higher level officials could be consulted. It was monsoon season and the Taedong River was experiencing rapid unpredictable changes in tide. Determined to force the issue, General Sherman departed the area, went further up river, and got stranded in mud just outside Pyongyang.

Angered at the ship's failure to obey a diplomatic instruction, Pyongyang Governor Park Gyu-su met the ship's master and ordered them to leave at once. While the crew worked to get their paddle steamer out of the mud, Regent Heungseon Daewongun, who ruled on account of the fact that King Gojong was a minor, decided the ship should be punished in order to make an example for all Westerners. A small assault force tied canoes and sampans together, filled them with flammables, poured hot

oil into the river, and set it all ablaze. Unable to stem the flames, General Sherman's crew jumped overboard, where one by one they were hacked to death or left to burn alive. A few minutes later, she exploded.

When word of the incident reached American diplomats in Asia, they were outraged. Joseon officials immediately denied the incident and claimed the ship caught fire by accident. Five years later the truth finally came out. President Ulysses S. Grant accepted a proposal by the State Department and the Navy to send an armed expedition to Korea. The objective; force an apology and obtain a treaty on normalized trade. Per President Grant's instructions, a negative answer to any of these requests would automatically trigger an amphibious assault against a target of the expedition's choice. Five warships; USS Colorado, USS Alaska, USS Monocacy, USS Palos, and USS Benicia set sail with 500 Sailors and 150 Marines under the joint command of Rear Admiral John Rodgers and U.S. Ambassador to China, Frederick Low.

As soon as the expedition arrived at the Han River, which led directly to the spiritual capital of Hanyang (modern day Seoul), it was fired upon by shore batteries. Ambassador Lowe demanded an apology within 10 days. There was no response. On June 10, 1871, the expedition attacked the lightly defended Choji Garrison. The Koreans were armed with severely outdated weapons; 17th Century matchlock rifles, 16th Century wheellock pistols, bows and arrows, crossbows, spears, swords, shields, and axes. The Sailors and Marines carried swords, bayonets, Colt revolvers, Remington rolling block carbines, and Springfield 1861 rifle-muskets. Choji was quickly overrun, so the Americans moved on to their next objective; the Deokjin Fort. The Koreans abandoned the site after receiving artillery fire from 12 pound howitzers brought ashore. The Sailors and Marines quickly dismantled the structure and continued on to the main prize; Gwangseong Citadel; an impressive stone and wood fortress where General Eo Jae-yeon and his remaining fighters made their last stand.

Shore bombardment from all five warships pounded the citadel. At the moment

the bombardment stopped, the Sailors and Marines, led by LT Hugh McKee of USS Colorado, charged the citadel. Intense, desperate hand to hand combat occurred within the courtyard. LT McKee was the first to make it inside and was shot in the groin. The flag of the Korean commander, the "Sujagi", was captured by Corporal Charles Brown of Colorado's Marine guard and Private Hugh Purvis. General Eo was shot by Private James Dougherty. Carpenter's Mate Cyrus Hayden planted the Stars and Stripes on the ramparts under heavy enemy fire at great risk to himself. For their actions, Brown, Purvis, and Hayden all received Congressional Medals of Honor along with 12 of their shipmates.

In the end, 247 Koreans were killed for just three Americans- LT McKee, Seaman Seth Allen, and Private Dennis Hanrahan. Ten Sailors and Marines were wounded and 20 Koreans were captured. Dozens of enemy cannon, exotic suits of armor, swords were taken as prizes. Immediately following the assault, the squadron anchored off Jaytak Island while Ambassador Low negotiated with the rest of the Joseon government. Having made its point, the expedition returned home on July 3, albeit without a formal trade treaty.

The diplomatic gains that President Grant was seeking wouldn't be realized until 1882. A 14-article treaty was agreed upon establishing mutual friendship and extraterritorial rights for American citizens in Korea. The United States conferred most favored nation trade status on "the Hermit Kingdom" and for the next 30 years Korea was a valued market for American exports. The treaty remained in effect until the annexation of Korea by Japan in 1910.

Multiple lessons can be drawn from this small anecdote in American history. First and foremost is the constant, steadfast courage of Sailors and Marines; unwavering in their determination to accomplish an objective and correct an injustice done to their country. Second is the willingness of the United States to consolidate its interests and defend them when necessary. Third is a cautionary tale about the foolhardiness of isolationism. Sooner or later someone always comes knocking at your door.

December Awards

Defense Meritorious Service Medal

Chief Petty Officer David Ludlow
Chief Petty Officer Robert Couey

Air Medal

Petty Officer 3rd Class Irene Cencich

Joint Service Medal

Petty Officer 1st Class Raymond Chappell II

Navy and Marine Corps Commendation Medal

Chief Petty Officer Dominic Ellis
Joint Service Achievement Medal
Seaman Austin Hutchens
Seaman Torren Moore

Navy and Marine Corps Achievement Medal

Petty Officer 1st Class Amy Rinearson
Petty Officer 2nd Class Stephen Deno
Petty Officer 3rd Class Edward Banks

Good Conduct Medal

Petty Officer 2nd Class Andrew Carter
Petty Officer 3rd Class Nicholas Forrest
Petty Officer 3rd Class Christopher Salisbury
Petty Officer 3rd Class Alexander Proulx
Petty Officer 3rd Class Christopher Lynner

Fleet Letter of Commendation

Petty Officer 2nd Class Tyesha Johnson

Letter of Commendation

Mrs. Michelle Rudden
Mrs. Lorraine Jones

Michael A. Barnes, Thomas A. Caniglia, Devin P. Carroll, Eduardo M. Ferriol, Alex M. Fogle, Jacob L. Garner, Jillian E. Gough, Nicholas A. Johnson, Ronald N. Pecoraro, Tatyana D. Plaza, Robert S. Renfro, Alexander G. Robinson, William J. Sloan, Sarah J. Sperting, Nicholas A. Stout, Shayne D. Wagner, Justin L. Boulton, Nathan B. Capelle, Michele L. Capobianco, Shyler L. Casavant, Lisa C. Coggin, Adrienne M. Ferral, Duste B. Fields, Amanda R. Flyte, Gregory C. Goerge, Joseph W. Griffin, Justin R. Jolley, Tyler W. Kollar, Brian Lee, Jaime J. Lindsey, Adam T. Mele, Shacoresia N. Nesmith, Daniel J. Norman, Sarah M. Pollard, Dequan B. Robinson, Daniel Saldivar, Jr., Christopher A. Sdshbury, Kara A. Schneider, Bailey M. Smith, Alexandra R. Snyder, Tyler A. Stull, Erin L. Stumpf, Kelsey E. Taylor, Nicholas C. Trach, Janice Truong, Benjamin J. Altme, David F. Beattie, Corie D. Brown, Willie E. Cabarrus, Eric L. Calloway, Samuel M. Carvess, Jr., Adam M. Dempsey, Julian A. Dunlapsmith, Anthony J. Edwards, Jacob A. Ehrlich, David L. Evenden, Joshua T. Gober, Jesse A. Grieshaber, Nicholas Harvey Puvogel, Michael Ramos, Wayne A. Ricouard, Rachael L. Roberts, Jesus A. Rocha, Diamond W. Sanders, Michael J. Sundberg, Teneill M. Thomas, Jordan M. Toellner

Consider yourself Frocked!

ne M. Ferral, Duste B. Fields, Amanda R. Flyte, Gregory C. Goerge, Joseph W. Griffin, Justin R. Jolley, Tyler W. Kollar, Brian Lee, Jaime J. Lindsey, Adam T. Mele, Dempsey, Julian A. Dunlapsmith, Anthony J. Edwards, Jacob A. Ehrlich, David L. Evenden, Joshua T. Gober, Jesse A. Grieshaber, Nicholas Harvey Puvogel, Michael Ramos, Wayne A. Ricouard, Rachael L. Roberts, Jesus A. Rocha, Diamond W. Sanders, Michael J. Sundberg, Teneill M. Thomas, Jordan M. Toellner

Carrier Classic Fundraiser

by Terrina Weatherspoon

Petty Officers First Class Traca Tuthill, Ron Burk, Christopher Hegg, Willie Suhre, Sannita Boughter, Jamaar Moore, and Jaime DeJesus during the Carrier Classic fundraiser.

The Fort George G. Meade First Class Petty Officers Association teamed up with alumni from the University of North Carolina and Michigan State University on Veteran's Day to raise money for the Special Operations Warrior Foundation (SOWF).

The SOWF provides full scholarship grants and educational and family counseling to the surviving children of special operations personnel who die in operational or training missions and immediate financial assistance to severely wounded special operations personnel and their families.

Between raffled items, an online silent auction and donations the organizations were able to raise about \$1,400 in three hours.

The fund-raising effort culminated with a special viewing of the "Carrier Classic," the first televised college basketball game of the season for ESPN and held onboard the USS Carl Vinson in San Diego, Calif.

"It was such an amazing experience," said Petty Officer 1st Class Traca Tuthill, who is a Michigan State University alumni and member of the Fort Meade FCPOA. "The best part for me was being able to combine my alma mater with my Navy family in support of a deserving, military charity on the occasion of one of the coolest sports events I'd ever heard of! I saw on ESPN that the flight deck can actually hold 40 basketball courts like the one they built for the Carrier Classic! That's insane to think about. I'm still excited about it, and am happy to have been able to take that moment in history and do something great around it."

Rememberance Day down under

On Nov. 11, 2011, I had the honor to address personnel assigned to Joint Defense Facility Pine Gap, USAF Det 421, and Australia's Northwest Mobile Force, Centre Squadron. Although known as Remembrance Day in Australia, the holiday marks the same occasion, history, and meaning as Veterans Day in the United States. Standing together in ranks were Soldiers from Australia, and Soldiers, Sailors, and Airmen from the United States. Duty Down Under brings historical allies together and celebrating our mutual holidays strengthens our bond

– Lt. Cmdr. Ken St. Germain,
Officer in Charge, NIOD Alice Springs

Crossword Puzzle

ACROSS

1. Motion picture
5. Bloody 1943 battle in the Pacific
11. With 34- and 99-Across, Roosevelt's show of sea power
16. Make fun of
19. Comic strip lightbulb
20. Decreases
21. Steppenwolf author Hermann
22. Hydrocarbon suffix
23. Fuel type
24. Punctuation marks
25. ___ a limb (vulnerable; 2 wds.)
26. Was in front
27. First part of a three-part quote (6 wds.)
30. Mess up
31. 66, for example (abbr.)
32. Barriers to entry (abbr.)
33. Location
34. See 11-Across
38. Cider source
42. Naval weapons system
43. Distinct quality
44. Second part of the quote starting at 27-Across (5 wds.)
50. Backhand
51. Acquire
52. Strip mall units
53. The Magic Word, briefly
54. Dr. who created "The Chronic"
55. He said, "Don't give up

- the ship!"
57. Research setting
60. Angel
63. Prepare for a bout
64. Coffee
65. He said, "I have not yet begun to fight!"
68. Zero
70. "A Few Good ___"
71. He said, "You may fire when you are ready, Gridley."
72. Jason's ship
73. Traffic Collision Avoidance System (abbr.)
75. Part of a Biblical plague
78. Business degree (abbr.)
79. He said, "Damn the torpedoes, full speed ahead!"
83. Landing Ship Medium (abbr.)
84. Grog ingredient
87. Type of movie director
88. Unit of baseball games
91. Afghanistan language
92. Third part of the quote starting at 27-Across (4 wds.)
96. Omelet needs
97. Gordie of hockey et al.
98. Poor
99. See 11-Across
100. "Ripley's Believe ___ Not!" (2 wds.)
101. Lima's location
104. "Bad Moon Rising" band, for short
106. Noun modifier (abbr.)
107. Author of the quote start-

- ing at 27-Across (3 wds.)
117. You, in Paris
118. "Good Times" star Esther
119. Occasion for a Ouija board
120. Volcano output
121. Master Chief's Army counterpart (abbr.)
122. Assumed name
123. Windsor, for one
124. Tennis tournament
125. Cold War side (abbr.)
126. AI ___ (not too soft)
127. One put out to pasture
128. Pull

DOWN

1. LES deduction
2. Altar exchanges (2 wds.)
3. Actress Remini
4. West African nation
5. Implicit
6. Dry as ___ (2 wds.)
7. Incline
8. Sphere starter
9. Have on
10. Helper (abbr.)
11. Apparition
12. Find another purpose for
13. These, in Barcelona
14. Beginning on (2 wds.)
15. Caro ending
16. English explorer Walter
17. Sluggishness
18. SIQ activity (2 wds.)
28. Caution or cursor lead-in
29. Start of a wager (2 wds.)

33. Makes use of a rope yarn for 94-Down
34. Class of one ship named for 94-Down
35. Ship's body
36. 401(k) alternatives
37. Faucet
38. Verizon competitor
39. School group (abbr.)
40. Hartman or Rizzuto
41. Actress Turner et al.
42. To ___ (exactly; 2 wds.)
44. Dullard
45. Very
46. Haifa's home
47. Camp stove fuel
48. Persona ___ grata
49. Tolkien creature
54. 109-Down's Department (abbr.)
56. Typing speed (abbr.)
57. JAG concern
58. "___ Maria"
59. USS Mobile ___
60. Corporate bigwig (abbr.)
61. False
62. Antacid ingredient, for short
64. Tomcat or Hornet, e.g.
65. Conduct electronic warfare
66. Sphere
67. Imagery agency (abbr.)
69. Fall behind
71. Distinguished Service Medal (abbr.)
74. Nickname for Susan
76. Miss ___ (TV psychic)

77. Cold War side (abbr.)
79. Ado
80. One ___ time (2 wds.)
81. Rough endoplasmic reticulum (abbr.)
82. Phone or vision beginning
84. Fury
85. Impel
86. Fog
87. Copycat
89. Like Schwarzkopf (abbr.)
90. Fort or solid ending
91. Tierra ___ Fuego
92. Massage type
93. 4th of July fare (2 wds.)
94. Famous 1945 flag-raising site (2 wds.)
95. E pluribus ___
99. To and ___
101. Going Rogue author
102. Brilliant success
103. Actress Witherspoon
104. Part of a Hertz
105. Applaud
107. Diploma holder, for short
108. Actor's part
109. An armed force (abbr.)
110. Stern
111. Tabula ___ (blank slate)
112. 1998 animated bug movie
113. Trick
114. "All personnel return to ship"
115. Like portside compartment numbers
116. Captain or Commander

1	2	3	4		5	6	7	8	9	10		11	12	13	14	15		16	17	18		
19					20								21						22			
23					24								25						26			
27					28							29							30			
					31							32							33			
34	35	36	37				38	39	40	41									42			
43					44	45							46	47	48	49						
50					51								52									
53					54					55		56							57	58	59	
					60				61	62		63							64			
65	66	67							68			69		70					71			
72									73			74		75		76	77					
78					79	80	81					82			83				84	85	86	
					87							88		89	90				91			
92	93	94										95							96			
97												98							99			
100									101	102	103					104	105					
106					107	108						109	110	111	112				113	114	115	116
117					118							119							120			
121					122							123							124			
125					126							127							128			

Football F

renzy!

NIOC Maryland's flag-football teams finished the season with a BANG! Men-O-War finished with a record of 13-1, placing 3rd in the final tournament and tied for 1st place in the league with the Marines. NIOC Maryland N1 Team finished with a record of 12-2, putting them in 2nd place in the final tournament, and 3rd in the league.

