

NAVY **R**ECRUITER

Future of the Fleet

**NRD San Diego
Motivates
Students**

**Brothers Mirror
Grandfather's
Nuke Career**

**Recruiter
Saves A Life**

November - December 2015

Vol. 63 No. 6

PASSARETTI

www.cnrc.navy.mil

U.S. NAVY

Contents

November - December 2015 • Vol. 63 No. 6

NRD San Diego Motivates Students to Choose STEM Career Fields /pp 4-5

Saving Lives at Home: U.S. Navy Recruiter's Training Kicks in During Time of Crisis /pp 6-7

NRC Highlights Female Leadership in New Video Series /p. 9

Brothers Mirror Grandfather's Naval Nuclear Career /pp 10-11

Recruiter Represents Navy in Operation Rising Star /pp 12-13

Navy Receives Government Agency of the Year Award /pp 14-15

STEM Students Dream Big With Naval Aviation /pp 18-19

Blue Angels 2016 Show Schedule /pp 20-21

Honoring a WW II, U.S. Navy Veteran on His 92nd Birthday /pp 22-23

Sailor's Talent and Competitive Spirit Shines Through Artwork /p. 24

Navy Announces Rollout and Wear Dates for Upcoming Uniform Changes /pp 26-27

Educator Orientation Visit: Another Successful Tool for NRD San Antonio /pp 28-29

From the Archives / p. 30

Regular Features

Eye on the Field /pp 8, 25

Eye on the Fleet /pp 16-17

Admiral's Five Star Recruiters and The District's Top Stations / p. 31

From the Admiral

Rear Admiral Jeffrey W. Hughes
Commander, Navy Recruiting Command

Navy Recruiting Warriors,

Fiscal Year 2015 is in the books and we are off to a terrific start in FY16.

As this edition of Navy Recruiter Magazine finds its way into your hands and those of our Future Sailors around the Nation, I will have been your commander for 14 weeks.

I have been truly impressed by your professionalism and dedication to mission achievement and bringing in the nation's best and brightest to join America's Navy.

Heading into the second quarter of the new fiscal year, our mission remains difficult, but also very achievable.

Our successes are directly attributable to the support we receive from family, friends and Shipmates. With the holiday season upon us, we not only have the opportunity to reflect on our accomplishments, but to spend time with those we care most about: our families.

I want you all to enjoy the holiday season, but I want to stress the importance of including safety and awareness in all your holiday plans and activities. Always think safety and security first.

If traveling on the road, plan your route ahead, ensure you get enough rest, don't speed and always use your seatbelt. Check with local authorities for weather conditions in the areas through which you'll be driving and ensure your vehicle is equipped properly.

If planning a holiday party, be sure to provide non-alcoholic beverage options for designated drivers and other guests. Never drink and drive, and don't allow coworkers, friends, or loved ones to drink and drive.

Our Navy recruiting community is a family, and I want all our family members to remain healthy and safe through the holiday stand down. I look forward to seeing you recharged and ready go in the New Year.

Our Recruiter of the Year recognition week will be held in late January to celebrate your individual and team efforts for the past year. This is your time to be in the limelight, your time to shine as you receive accolades from your leadership and peers for a job well done. I am looking forward to seeing all of the winners and family members in DC.

Again, thanks for what you and your families do each and every day in service to America's Navy and our nation. I want to wish you a safe and happy holiday season.

The Future of the Navy Starts with Us!

FRONT COVER:

Navy Recruiting District Raleigh's BU1 John Passaretti received a Navy and Marine Corps Achievement Medal for his heroic actions. (Photo and illustration by Elizabeth Brandt and Kim Hyback)

BACK COVER:

Navy divers assigned to Southwest Regional Maintenance Center explain how to use a dive helmet to an air show guest during the 2015 Marine Corps Air Station Miramar Air Show. (U.S. Navy photo by MCC Anastasia Puscian)

Rear Admiral Jeffrey W. Hughes
Commander
Navy Recruiting Command

MC2(SCW) Scott Bigley
Editor
scott.bigley@navy.mil

FORCM(AW/SW/IDW) Eddie L. Knight
Force Master Chief
Navy Recruiting Command

Kim Hyback
Art Director
kim.hyback.ctr@navy.mil

Lieutenant Commander Kris Garland
Public Affairs Officer
kristine.garland@navy.mil

MC3 Brandon Martin
Staff Writer
brandon.martin1@navy.mil

FORCM Knight's Roundtable
www.cnrc.navy.mil/Sixty-Seconds.htm

America's Navy
www.youtube.com/channel/UCZmxahf7smylIEZVVIPL5Ng

Navy Recruiting Command
www.facebook.com/NavyRecruiting

America's Navy
www.twitter.com/AmericasNavy

Recruiter Magazine Archive
www.cnrc.Navy.mil/publications.htm

Navy Recruiter, the official publication of the Navy Recruiting Command, is printed commercially with appropriated funds in accordance with the Department of the Navy Publications and Printing Regulations (P-35). This publication does not reflect the official views of the Department of Defense. All photographs, unless otherwise stated, are official U.S. Navy photos.

Navy Recruiter encourages the submission of "Letters to the Editor" and articles expressing the opinion of individuals in the Navy recruiting community. All submissions must be signed. Send submissions to: Editor, Navy Recruiter Magazine, Navy Recruiting Command, 5722 Integrity Drive, Bldg. 784, Millington, Tenn. 38054-5057 or send an e-mail to scott.bigley@navy.mil.

NRD San Diego Motivates Students to Choose STEM Career Fields

Story and photo by MCC Anastasia Puscian, NRD San Diego Public Affairs

Navy Recruiting District (NRD) San Diego participated in San Bernardino Valley College's (SBVC) 11th annual STEM (Science, Technology, Engineering and Mathematics) event Oct. 23.

The SBVC's event, also known as 'STEMPALOZZA' hopes to inspire more than 500 middle school, high school and college students to pursue a career in STEM by demonstrating multiple fields that have a large STEM demand.

To start the day, there were male and female panel discussions and breakout sessions.

Lt. Richard Farias, NRD San Diego's division two division officer, made the opening remarks for the men's panel discussion, encouraging students not to be afraid to be bold and innovative.

"STEM is a part of our modern world today and how we are going to do business and how we are going to strive forward to succeed," said Farias. "Individuals that are able to think analytically and solve problems are those that will be the front runners in tomorrow's society. Companies are not limiting their thinking to today, including the military services. We look for people like you."

Lt. Lauren Taylor, a pilot assigned to Naval Air Forces Pacific, spoke during the women's panel discussion.

Taylor's key message was not to close doors for yourself. "Even if you don't know what you want to do in the future, it's ok," said Taylor. "Do as much as you can."

You have to have a strong foundation in order to keep opportunities open for your future."

After the panel discussion students could then choose to attend breakout sessions where they could learn more about each panelist's career field. Taylor facilitated a breakout session teaching female students about aerodynamics by helping them build air rockets, which students then had the opportunity to launch at the Navy's STEM display site.

Students spent the day visiting engaging exhibits that demonstrated the importance of STEM, which included the Navy's interactive display site where Explosive Ordnance Disposal Mobile Unit Three personnel showed students about the various types of robots they use to detect and dispose bombs.

"It's wonderful anytime there's an opportunity to bring men and women together to educate them and inspire them and help students get to where they want to go," said Taylor.

NRD San Diego continuously seeks opportunities to interact with the community, as well as enlist the best and brightest young men and women to succeed in today's high-tech Navy environment.

For more information on Navy District San Diego visit: <http://www.cnrc.navy.mil/sandiego/>, <http://www.facebook.com/nrdsandiego>; Navy recruiting visit: <http://www.cnrc.navy.mil/> or joining the Navy visit: <http://www.navy.com/>

Lt. Lauren Taylor, a Navy helicopter pilot, speaks to students about how STEM applies to her career field during San Bernardino Valley College's 11th annual STEM event.

Saving Lives at Home: U.S. Navy Recruiter's Training Kicks in During Time of Crisis

Story by Elizabeth Brandt, NRD Raleigh Public Affairs

It was a crisp October morning when Builder 1st Class John Passaretti left his home and set out for Navy Operational Support Center Raleigh, where he works as a U.S. Navy recruiter.

The sky was the kind of brilliant blue you can only see during the fall in North Carolina. The sun was a welcomed sight after two weeks of nearly non-stop rain.

As he continued along Interstate 440 East, Passaretti noticed something on the horizon.

Smoke.

As he pulled closer, he noticed something else.

Flames.

Without another thought, Passaretti threw his own vehicle into park and ran toward the car accident.

The first to arrive at the scene, Passaretti relied on his Navy training to help him quickly assess the situation and determine an action plan.

His immediate concern was getting the passenger out of the vehicle before the fire spread. He pulled a woman from the vehicle bringing her to safety far away from the burning car.

Muscle memory from U.S. Navy training took over as he triaged the woman. He stabilized her neck then administered initial first aid. The woman had two shattered ankles, a large gash in her knee with exposed bone and a head laceration with glass debris. Passaretti kept the woman stable, calm and conscious until the paramedics arrived at the scene.

After helping the paramedics load the woman into a waiting ambulance and giving a statement to the police, the Sailor continued to his office.

Word of the heroic actions spread quickly. Rear Admiral Jeffrey Hughes, commander, Navy Recruiting Command, called Passaretti to personally thank him for his life-saving actions.

Navy Recruiting District (NRD) Raleigh's Commanding Officer, Cmdr. Kelly Hinderer, visited Passaretti's office to present him with a Navy and Marine Corps Achievement Medal and her own, personal coin.

"BU1 Passaretti's actions are the epitome of being a Sailor," Hinderer said. "We are not always about the mission, but we try every day to become part of our community and give back. The heroism that Petty Officer Passaretti displayed today is tremendous and NRD Raleigh and the Navy is extremely proud of him."

Despite the phone calls, awards and praise, Passaretti seemed to be in disbelief that all of the attention was for him.

"I just did what I thought anyone should do," he said.

Passaretti credits the extensive training he received in the Navy with allowing him to respond quickly and accurately to the crisis situation.

As a Builder, Passaretti is part of the Navy Seabees. Upon completion of boot camp, those pursuing a role in Navy construction receive a mix of hands-on experience and classroom study, as well as combat training.

"I had 'combat life saver' training with the Seabees," Passaretti shared. "Even beyond that, the typical Navy training, starting with boot camp, prepares you to deal with these types of situations."

Following the award presentation, Passaretti quietly returned to the office he shares with three fellow recruiters. He sat down at his desk and went about his day, finding the best and the brightest to join America's Navy.

He seemed almost relieved that the recognition was over.

For BU1 Passaretti, acting wasn't a choice. Acting was a given.

Navy Recruiting District Raleigh's BU1 John Passaretti received a Navy and Marine Corps Achievement Medal for his heroic actions. (Photo and illustration by Elizabeth Brandt and Kim Hyback)

above: A Navy diver assigned to Southwest Regional Maintenance Center plays tic-tac-toe with an air show guest during the 2015 Marine Corps Air Station Miramar Air Show. (U.S. Navy photo by MCC Anastasia Puscian)

Eye on the Field

below: NCCS (SW) Eliezer Loyola, right-center, from Navy Recruiting District Philadelphia, attends pre-game ceremonies during a Veteran's Day game between the Philadelphia 76ers and the Toronto Raptors at Wells Fargo Center. (U.S. Navy photo by MC1 Felicito Rustique)

Screenshot from one of the installments of the female leadership video series.

NRC Highlights Female Leadership in New Video Series

Story by MC3 Brandon Martin, Navy Recruiting Command Public Affairs

Navy Recruiting Command (NRC) released new videos, throughout the months of October and November, focusing on successful female leadership in the Navy.

The five short videos highlight female officers in all three major warfare specialties: aviation, surface and submarine.

The videos are designed to show the diversity of the Navy and to shine a light on many of the career opportunities available to female Future Sailors.

"It is important to celebrate all the accomplishments that our female Sailors and officers have already achieved and to show the exciting possibilities available to women who are interested in a life in the Navy," said Rear Adm. Jeffrey W. Hughes, commander, Navy Recruiting Command.

The videos were released individually on YouTube and multiple social media channels between October 24 and November 28 to gain maximum reach and exposure.

To see the videos, visit the America's Navy YouTube Playlist (Women in Leadership).

For more information about opportunities for women in the Navy, visit Navy Recruiting's webpage (<http://www.navy.com>) and Women Redefined Facebook page (<https://www.facebook.com/womenredefinednavy/>).

For more news from Commander, Navy Recruiting Command, visit us on the web, www.navy.mil/local/cnrc/; on our YouTube channel, U.S. Navy Recruiter; on Facebook, www.facebook.com/NavyRecruiting; and on Twitter, @usnavyrecruiter.

Brothers Mirror Grandfather's Naval Nuclear Career

Story and photo by Robin Sanz, NRD Portland Public Affairs

A retired Navy chief whose career ended 35 years ago at boot camp will soon be going back to watch two of his grandsons begin theirs. Not only that, but the brothers are following the same path as their grandfather by going into the Navy's nuclear power program.

Ben and Tim Dority are both graduates of McMinnville High School and live with their parents and younger brother in Lafayette, a small town just outside of McMinnville, Ore. Ben, the oldest at 22 years, says he wanted to join after he graduated in 2012 but was denied enlistment due to a medical issue. When his brother, 19-year-old Tim, decided to join, Ben went to a specialist for further medical testing which cleared him of what turned out to be a misdiagnosis.

The Dority brothers were part of their high school's Engineering and Aerospace Sciences Academy (EASA), a specialized career pathway program in

partnership with Evergreen Aviation Museum, also in McMinnville. The academy offers an integrated, hands-on STEM (science, technology, engineering and mathematics) program that prepares students for college and professional careers. In 2012, they competed in a robotics competition and made it all the way to nationals. They say the projects they worked on at EASA are in line with the Navy's focus on technology and that's what ultimately drew them to that particular branch of the service.

"I've always liked physics – I REALLY like chemistry – and I've always been good at math, so it's perfect," said Tim Dority. "I don't know exactly what [the Navy] has in store. I know it's heavy in those fields, so it's an adventure."

Following boot camp at Recruit Training Command (RTC) in Great Lakes, Ill., the Dority brothers will head to "A" School for technical training based on their job

rating, which in their program will be machinist's mate (MM), electrician's mate (EM) or electronics technician (ET). From there, they'll move on to more advanced nuclear training.

Both brothers have signed on to serve aboard a submarine, also paralleling the career course of their grandfather, Lawrence Redden. He served aboard the Navy's first nuclear powered ballistic missile submarine, USS *George Washington* (SSBN 598).

Redden was 21 when he joined in 1956 as an electrician's mate.

"Ever since I was knee-high to a grasshopper I was going to join the Navy," explained Redden by phone from his home in Camdenton, Mo.

He said his father talked him into joining the National Guard after high school and he immediately joined the Navy following that obligation. Redden says he always felt like the Navy was where he fit in and belonged.

Lawrence Redden – official Navy photo circa 1978

In addition to serving aboard the *George Washington*, Redden also served aboard the subs USS *Narwhal* (SSN 671) and USS *Grayling* (SSN 646) as well as trained on the SG5 (5th generation General Electric designed submarine reactor) nuclear-powered prototype at the Naval Reactors Facility in Idaho Falls, Idaho. During his final tour, he served as a firefighting field boss at RTC. He retired just shy of serving 25 years.

Despite all the similarities, the brothers say they really didn't see their grandfather much growing up and he didn't talk a lot about his naval career. But when they called to tell him they'd joined the Navy, his enthusiasm was apparent.

"Being a man that doesn't get excited very easily, you could definitely hear the excitement in his voice," said Ben Dority.

"I congratulated them," explained Redden. "I tell all my grandsons, if you're going into the service, join the Navy or the Air Force because they'll give you a lot of schooling and training that you can use when you get out."

Ben and Tim are scheduled to ship to boot camp together in October, a request authorized and facilitated by Navy Recruiting Command so their grandfather could attend the graduation ceremony.

Both brothers say they're looking forward to the adventure, the education opportunities and the chance to see the world.

"Wherever I end up, I'll probably be happy," Ben Dority said.

As for their Grandpa Redden's words of advice, he simply says "I'd stay with it and give it your best. Until the day you decide to get out, act like a career man."

Recruiter Represents Navy in Operation Rising Star

Story by Burrell Parmer, NRD San Antonio Public Affairs

NC1 Steven Powell, a recruiter assigned to Navy Recruiting Station Concord, Navy Recruiting District San Francisco, is one of 12 finalists competing in Operation Rising Star held at the Fort Sam Houston Theatre, Nov. 28 – Dec. 4. (U.S. Army Photo by Robert Dozier, IMCOM Public Affairs and U.S. Navy illustration Kim Hyback)

On the heels of Celebrate America's Military Week, live music hits Military City USA as service members, spouses and civilians are at the Fort Sam Houston Theatre to sing their way to the title of "2015 Operation Rising Star" in the Army's world-wide competition, Nov. 28 – Dec. 4.

Twelve finalists were chosen from various auditions to compete in the Army Entertainment's series of four shows designed to showcase their vocal talents.

Amongst them is Navy Counselor 1st Class Steven Powell, a recruiter assigned to Navy Recruiting Station Concord, a part of Navy Recruiting District (NRD) San Francisco.

Powell, a native of Kansas City, Kan., said that he had never heard of Operation Rising Star until he was contacted by a fellow veteran overseas.

"I became a recruiter because I wanted to give back. I wanted to be a mentor and share what I learned with the young men and women coming into the Navy."

"A friend of mine in Okinawa, Japan, sent me a Facebook message about Operation Rising Star," said Powell. "He said that I would be a great candidate for the competition. I went on the website [www.oprisingstar.com] and submitted a video audition, so I am here; a very happy guy. Music is my passion and this is a great opportunity to do what I love."

During the first round held Nov. 28, Powell sang "Walking in Memphis" by Marc Cohn.

"The first round was very tough," said the 50-year-old, Powell. "There are a lot of talented people here and you have to be on your 'A' game. You can never underestimate anybody here. It's truly about the votes, getting everyone to participate in voting which is what the singers need to help them make it to the final performances."

For the Nov. 30 performance, he sang "Feeling Good" by Michael Bublé, and attributed his successful performances to his team mentor, Sgt. 1st Class Darren McGraw, winner of Operation Rising Star 2012.

"The mentorship which my team receives from McGraw is great and we need it all to make it forward," said Powell. "Just having talent will not get you to the top in this competition."

According to McGraw, Powell has the highest vote counts in his team and is a natural performer.

"When he hits the stage, I don't even worry," said McGraw. "When they call his name and he drops that first

note, it's on like a light switch."

Powell joined the Navy in 1984 and became a recruiter in 2000 after serving as an aviation structural mechanic on the P3 aircraft.

"I wanted to see the world and learn how to work on airplanes," said Powell. "I became a recruiter because I wanted to give back. I wanted to be a mentor and share what I learned to the young men and women coming into the Navy."

Powell said that he first started singing as a child, and as a recruiter with NRD Phoenix, he was prompted by a fellow recruiter, Senior Chief Navy Counselor Santiago Briseno, to audition for the national anthem for the NBA's Phoenix Suns.

Powell's performance at the Phoenix Suns led him to singing the national anthem for the Arizona Diamondbacks, the Arizona Cardinals, the San Francisco 49ers, the Los Angeles Raiders and many others to include singing God Bless America during game three of the 2014 World Series.

In addition to singing the nation anthem, Powell sings gospel and is part of a 17-piece studio big band in Lafayette, Calif.

Music and service runs in Powell's family. Two of his five children served in the Navy, while one is currently serving on the USS *Gridley* (DDG 101), homeported in San Diego.

His brother is a drummer for James Ingram and one of his cousins is the bass guitar player for Justin Bieber. Among six siblings, five served in the military and his father served in the Army Air Corps during WWII.

Powell thanked his leadership at NRD San Francisco for allowing him the opportunity to compete.

"They have supported me 100 percent," said Powell. "They have supported me in every facet. I cannot say enough about NRD San Francisco. They are truly in my corner. It makes me feel really good to represent the Navy and to do my best to bring home the title for my service."

The competition finals were scheduled for Nov. 28, Nov. 30 and Dec. 2. Fans from garrisons and installations had an opportunity to view the performances online and vote after each show. All the contestants returned for a concluding show on Dec. 4 to reveal the winner of 2015 Operation Rising Star.

To view Powell's performances visit www.oprisingstar.com.

The winner of the 2015 Operation Rising Star Finals will receive an all-expense paid trip to record a three-song demo at a location selected by Army Entertainment. The trip for the winner and a guest will include airfare, lodging and three days of studio time plus \$1,000 spending cash. Second and third place winners also receive a cash award.

Navy Receives Government Agency of the Year Award

Story by MC3 Brandon Martin, Navy Recruiting Command Public Affairs

The Navy received the Government Agency of the Year Award at the Society of Hispanic Professional Engineers (SHPE) National Conference in Baltimore on Nov. 15.

Rear Adm. Jeffrey W. Hughes, commander, Navy Recruiting Command (NRC), was in attendance to accept the award on behalf of the Navy and addressed the crowd of nearly 1,000 professionals, educators and students.

The award is a testament to NRC's endorsement

initiatives that create awareness, access, support and development in the areas of science, technology, engineering and mathematics (STEM) as well as Hispanic diversity efforts by the Navy.

"Today, there are more than 70,000 Hispanic Sailors, officers and Department of the Navy civilians proudly serving in the U.S. Navy at all levels of leadership — a number of them recognized during this convention," said Hughes. "I look forward to continuing the Navy's valued partnership with SHPE. Let's continue to connect together by providing true guidance, strong mentorship and limitless opportunity to our nation's best and brightest engineering and technical leaders of tomorrow."

The SHPE conference is designed to bring professional engineers and students together from across the nation to network and act as role models in the development of Hispanic students who have an interest in STEM-focused career fields.

The event provides career, leadership, networking opportunities, technology workshops, and the largest career fair for Hispanics in STEM.

The conference also features exciting competitions and specialized programs for Latinas, computer science/technology majors, pre-college students and pre-tenured Hispanic faculty.

Alicia Nieto, a civil engineering major at New Mexico Institute of Mining Technology, said the conference was very informative and that she was excited to see all of the STEM career options that the Navy has to offer.

The SHPE conference routinely supports Navy recruiting efforts by exposing students to the different career paths in the Navy such as medical providers, cryptologic technicians, information systems technicians and engineers.

SHPE members are often the recipients of the Navy's top recruiting scholarships including the Nuclear Propulsion Officer Candidate Program and the Civil Engineer Corps Collegiate Program.

For more news from Commander, Navy Recruiting Command, visit us on the web, www.navy.mil/local/cnrc/; on our Youtube channel, U.S. Navy Recruiter; on Facebook, www.facebook.com/NavyRecruiting; and on Twitter, @usnavyrecruiter.

Representatives of the Navy pose with the Government Agency of the Year Award at the Society of Hispanic Professional Engineers (SHPE) National Conference in Baltimore on Nov. 15. (U.S. Navy photo by Lt. Cmdr. Lisa Smith)

above: Capt. Brian Quin, commanding officer of Wasp-class amphibious assault ship USS Essex (LHD 2), lights off the ship's boiler. (U.S. Navy photo by MC2 Liam Kennedy)

Eye on the Fleet

below: Sailors remove an LAU-61 rocket launcher from an MH-60S Seahawk from the "Golden Falcons" of Helicopter Sea Combat Squadron (HSC) 12 on the flight deck of the U.S. Navy's only forward-deployed aircraft carrier USS Ronald Reagan (CVN 76). (U.S. Navy photo by MC2 Paolo Bayas)

above: Cmdr. David B. Waidelich, prospective commanding officer of the "Liberty Bells" of Carrier Airborne Early Warning Squadron (VAW) 115, checks a fire extinguisher pressure gauge of an E-2C Hawkeye on the flight deck of the U.S. Navy's only forward-deployed aircraft carrier USS Ronald Reagan (CVN 76) prior to taking command of VAW-115 during a change of command ceremony. (U.S. Navy photo by MC3 Class Nathan Burke)

below: Cmdr. Michael France, outgoing commanding officer of the "Liberty Bells" of Carrier Airborne Early Warning Squadron (VAW) 115, has a bucket of water poured on him in celebration of his last flight as commanding officer during the VAW-115 change of command ceremony aboard the Navy's only forward-deployed aircraft carrier USS Ronald Reagan (CVN 76). (U.S. Navy photo by MC3 Ryan McFarlane)

STEM Students Dream Big With Naval Aviation

Story and photos by By MC1(SW/AW) Timothy Walter, NRD Nashville Public Affairs

Some want to be engineers. Others simply want to learn more. And at least one student wants to be an astronaut.

In fact, the next possible Neil Armstrong spoke confidently as he surveyed the incredible machines surrounding him at the Wilson Air Center.

"It means a lot to me to see these aircraft because I want to be a NASA pilot and I know I'm going to have to go through a lot of training with these aircraft," said Lsymeon Boddie, a senior at White Haven High School.

Boddie was one of several hundred students who visited the display of nearly a dozen rescue helicopters, modern jets, and antique propeller craft during the eighth annual Naval Air Orientation Day. Hosted by Navy

League Memphis, the event provides an opportunity to middle school and high school students from around the Memphis, Tenn., area to learn about the inner workings of modern aviation from the pilots that fly them.

Led by recruiters from Navy Recruiting District (NRD) Nashville, students were able to put hands on the formidable F/A-18F Super Hornet, wear a CMU-33 aircrew survival vest, and peer inside a multi-spectral targeting system of the MH-60R Sea Hawk.

Cmdr. Grahame Dicks, a pilot assigned to the "Grandmasters" of Helicopter Maritime Strike Squadron (HSM) 46, was just one of the pilots who was able to break down the inner workings to students who were ripe with questions and eager

Students from nearby schools that promote Science, Technology, Engineering and Mathematics listen to a Marine Corps pilot during the Navy League's 8th annual Naval Air Orientation Day.

Cmdr. Grahame Dicks, a pilot assigned to the "Grandmasters" of Helicopter Maritime Strike Squadron (HSM) 46, speaks about the multi-spectral targeting system of the MH-60R Sea Hawk to students from nearby high schools and middle schools that promote STEM during the Navy League's 8th annual Naval Air Orientation Day.

to relate them to their courses in STEM (Science, Technology, Engineering and Mathematics).

"It's good to give back and teach the students about what we do," Dicks said. "They had a range of questions concerning the helicopter and how we conduct a rescue mission. There were a lot of very insightful questions and young, curious minds."

Those questions are exactly what Ilham Tayahi likes to see. As the program lead for the STEM Virtual Academy at East High School, Tayahi is trying to cultivate that inquisitive spirit in each of the students.

"I think it's wonderful. It has opened their eyes," she said of the event. "We want to show them the connection between math and science. We show them that math is not just a boring subject. Suppose we want to build a bridge, you have to have your measurements and you have to test that bridge using the Newtons that we talk about in physics class. You have to do a stress analysis and in all of that we want to show them that connection."

Even the middle school students were already building those mental bridges as they investigated each aircraft. Keith Booker, the assistant principal for Maxine Smith STEAM Academy, whose students have been studying alternative energy this year, said one student made an immediate connection.

"We had visited a wind tunnel and learned how they can use the instruments to measure wind speed," Booker said. "Then we come to a presentation like this and one of the students pointed out to me that the jet has the same type of tube that we saw in the wind tunnel. So they are seeing

the real-world application of what they are learning in the classroom and demonstrated in laboratories."

The engineering aspect of each aircraft also allowed Tayahi to display a point to her students about the opportunity in naval engineering.

"When I talk about the Navy, I see kids that say they want to be a chemical engineer and I tell them maybe you should look at being a nuclear engineer," she said. "The Navy needs engineers to utilize their skills throughout different fields."

Her goal is not just to promote opportunity for students as they leave high school, but to remind them of their responsibility to others.

"We want them to see something where you can get out, do something good with your life and come back and help your community," Tayahi said.

But at the end of the day standing in front of some of the world's most advanced aircraft, some students just wanted to think about the obvious.

"I just like the speed," Boddie said with a smile.

NRD Nashville is one of 13 districts which make up Navy Recruiting Region East. More than 100,000 square miles are assigned to NRD Nashville including counties in Tennessee, Arkansas, northern Alabama, northern Georgia, northern Mississippi, southern Kentucky and Southwestern Virginia.

For more information on NRD Nashville, visit us at <http://www.cnrc.navy.mil/nashville/> or on Facebook at <http://www.facebook.com/NRD.Nashville>

2016 Major Events Schedule

February

5-10 Feb New Orleans, La.
5-10 Feb Mobile, Ala.

March

12 Mar NAF El Centro, Calif.
16-21 Mar Boston, Mass.
19-20 Mar Antelope Valley, Calif.
21-27 Mar Phoenix, Ariz.

April

2-3 Apr NAF Key West, Fla.
9-10 Apr NAS Kingsville, Texas
11-17 Apr Knoxville, Tenn.
16-17 Apr Knoxville, Tenn.
18-24 Apr San Antonio, Texas
23-24 Apr NAS Fort Worth JRB, Texas
30 Apr-1 May MCAS Cherry Point, N.C.

May

3 May Groton, Conn.
2-9 May Port Everglades, Fla.
7-8 May Lincoln, Neb.
9-15 May St. Louis, Mo.
14-15 May St. Louis, Mo.
16-22 May Roanoke, Lynchburg, Va.
21-22 May Lynchburg, Va.
25, 27 May US Naval Academy, Md.
25-31 May New York, N.Y.
28-29 May Jones Beach, N.Y.
30 May-4 June Portland, Ore.

June

4-5 June Smyrna, Tenn.
6-12 June Syracuse, N.Y.
11-12 June Syracuse, N.Y.
13-19 June Dayton, Ohio
18-19 June Dayton, Ohio
25-26 June Vero Beach, Fla.

July

1-5 July Boston, Mass.
1-5 July Bristol, R.I.
2-4 July Traverse City, Mich.
4-10 July Milwaukee, Wis.
9-10 July Milwaukee, Wis.
16 July Pensacola Beach, Fla.
18-24 July Sioux Falls, S.D.
23-24 July Sioux Falls, S.D.
30-31 July Elmendorf AFB, Alaska
July Detroit, Mich.
July Mobile, Ala.

August

3-7 Aug Rockland, Maine
2-8 Aug Seattle, Wash.
6-7 Aug Seattle, Wash.
15-21 Aug Des Moines, Iowa
20-21 Aug Brooklyn, N.Y.
22-28 Aug Boise, Idaho
27-28 Aug Cape Cod CGAS, Mass.

September

3-5 Sept BA -- Cleveland, Ohio
10-11 Sept BA -- NAS Oceana, Va.
12-16 Sept PV -- Natchez, Miss.
12-18 Sept NW -- Albuquerque, N.M.
17-18 Sept BA -- Reno, Nev.
24-25 Sept BA -- MCAS Miramar, Calif.
26 Sept-2 Oct NW -- Denver, Co.
27 Sept-3 Oct C -- Philadelphia, Pa.
27 Sept -3 Oct C -- Baltimore, Md.

October

1-2 Oct Aurora, Colo.
4-8 Oct San Francisco, Calif.
8-9 Oct San Francisco, Calif.
12-18 Oct Baltimore, Md.
15-16 Oct Baltimore, Md.
17-23 Oct Houston, Texas
22-23 Oct Houston, Texas
20-24 Oct Baltimore, Md.
29-30 Oct NAS Patuxent River, Md.
31 Oct-6 Nov Baton Rouge, La.

November

5-6 Nov NAS Jacksonville, Fla.
9 - 14 Nov Buffalo, N.Y.
10-14 Nov Charleston, S.C.
11-12 Nov NAS Pensacola, Fla.

Key

Blue Angels
Fleet Week
Navy Week
Port Visit
Commissioning

Honoring a WW II, U.S. Navy Veteran on His 92nd Birthday

Story and photo by Elizabeth Brandt, NRD Raleigh Public Affairs

On a rainy Friday in September, two U.S. Navy recruiters reached for their covers and set out to see about a Sailor. The recruiters drove through the rain to their destination. They dodged the rain drops that fell on their crisp white uniforms as they walked up the brick steps to ring the bell. The Sailor opened the door. Surprised, the Sailor took a small step backward and leaned on his cane for support as the recruiters greeted

him with a chorus of "Happy Birthday!" The Sailor was U.S. Navy veteran Jim Kelly, who served on the USS *Daly* during World War II. Navy Recruiting District Raleigh's (NRD) Robert Clark and John Bowman surprised Mr. Kelly at his home on his 92nd birthday. What followed was an afternoon of celebration honoring Mr. Kelly for his service to the United States. Surrounded by his children and grandchildren, Mr.

Kelly shared his experiences while aboard the USS *Daly*. He told stories of escorting captains and saving his ship from kamikaze enemies. He proudly displayed books and plaques that detailed his service. His love for his country and his pride in his service were evident in every story.

The recruiters listened intently and poured over the artifacts that mean so much to multiple generations of the Kelly family. They exchanged their own stories of service, family and love of country.

Clark and Bowman presented Mr. Kelly with a letter from NRD Raleigh's Executive Officer, Cmdr. Chris Dickerson, to mark this monumental birthday and to thank Mr. Kelly for his service to his country.

Together, three generations of the Kelly family and two U.S. Navy Sailors broke bread and enjoyed more stories

of Navy life and family. Clark and Bowman detailed how they support the Navy as recruiters, working to find the best and brightest to become tomorrow's Sailors.

While the guests ate, Mr. Kelly leaned back in his chair and quietly surveyed the room. He seemed to take in the sight of his wife, children, grandchildren and the two Sailors he had just met who all came together to celebrate his important milestone.

When the time came to depart, hugs were exchanged all around. As he walked out the door, Clark promised to drop by for coffee when his recruiting duty called for him to be in the area. Mr. Kelly said he looks forward to it.

In just a few short hours, these former strangers had become more than friends, they had become family. A Navy family.

Three generations of the Kelly family came together to celebrate Mr. Kelly's 92nd birthday.

Sailor's Talent and Competitive Spirit Shines Through Artwork

Story by Robin Sanz, NRD Portland Public Affairs

Determination defines Christina Cox. And keeping up with the guys, by choice, has pretty much been a way of life for this Sailor. In high school, she was a four-time state finalist wrestler. When she joined the Navy, she signed on as a Seabee to work in construction. But the rough and tough girl also has a soft side.

Equipment Operator 2nd Class Cox joined the Navy Reserves after graduating from La Center High School in 2008, a small town north of Vancouver, Wash. She spent her first tour in Hawaii with Naval Mobile Construction Battalion 17 (NMCB 17), working on a variety of building projects around the island. She had a brief tour in 2013

with a unit out of California, and then got picked up as a Canvasser Recruiter (CANREC) in 2014 which brought her back home to southwest Washington.

That move has given her the opportunity to be close to family and time to enjoy hobbies, like drawing and painting. And her talent is getting noticed. In February, she was the featured artist for an exhibit called "Art in Motion" at Gallery 360 in Vancouver, Wash. And more recently, she was invited to participate in a "quick draw" fundraiser for the new Ridgefield Library. She, along with her mom and six other artists, created original artwork in two hours that was then live auctioned at the event.

"It was fun seeing people fight over my artwork," said Cox.

Her painting sold for \$400, the highest bid of the night.

Cox grew up with artistic parents. Her mom is a painter, florist, musician and landscape designer. Her dad, a chemical engineer by trade, plays the trombone and paints. Her stepdad is also a musician as well as a photographer. She said she has drawn with pencils for as long as she can remember.

But it was just last year that she picked up watercolor painting and recently started working on her abstract technique by using a small straw to splatter the wet paint. The inspiration for a lot of her work comes from her Siamese fighting fish, commonly known as betta, which have elaborately long and brightly colored fins.

Cox and her fiancé, also a CANREC, have a two-year-old son and these days spend their free time planning their wedding. But she is always working to learn new techniques and has taken advantage of requests from co-workers to paint pictures of their pets. Cox says she does typically give her art to friends as gifts. Eventually, she'd like to open an art shop with her mom and stepdad and sell her work online. And if her past perseverance and competitive spirit are any indicators of her future ambitions, there's a good chance she'll be successful.

above: EO2 Christina Cox drives an asphalt truck during a training exercise at Port Hueneme, Calif. (Photo courtesy of EO2 Cox)

left: EO2 Christina Cox used watercolors to paint a picture of two Siamese fighting fish for a "quick draw" fundraiser for the new Ridgefield Library. (U.S. Navy photo by Robin Sanz)

above: The color guard from Navy Recruiting District St. Louis marches members of the 57th Cardinal Company Special Recruit Division to Busch Stadium following the division being sworn into the Navy. (U.S. Navy photo by MC1 Latrice Jackson)

Eye on the Field

below: AZC Frankie Garrett, recruit division commander for 57th Cardinal Company Special Recruit Division, stands at attention as his division is sworn into the Navy during a ceremony at Soldiers Memorial. (U.S. Navy photo by MC1 Latrice Jackson)

Navy Announces Rollout and Wear Dates for Upcoming Uniform Changes

By Chief of Naval Personnel Public Affairs

Washington (NNS) -- The Chief of Naval Personnel released NAVADMIN 236/15 Oct. 9, which announces several key uniform changes.

The Navy has been working to meet Secretary of the Navy Ray Mabus' plans to redesign several uniform elements for Sailors that improve uniformity across the force as well as improve the function and fit of their uniforms. Several wear-tests have been conducted and the Navy has incorporated Sailors' feedback into the final uniform and cover designs announced Friday.

NAVADMIN 236/15 provides detailed information on the upcoming uniform changes and rollout plans, including:

Unisex Covers

o Effective immediately, the Alternative Combination Cover (ACC) and current male combination cover for officers and CPOs can now be worn by both men and women in service dress uniforms.

o The ACC is now available in Navy Exchange (NEX) Uniform Stores and through the call center.

o All Officers and Chiefs will be required to wear either the ACC or current male Combination Cover Oct. 31, 2016.

o The enlisted white hat, or Dixie Cup, is available for wear by E-6 and below April 2016, and must be worn in service dress whites (Oct. 31, 2016) and service dress blue (Jan. 1, 2020).

o Recruit Training Command (RTC) will begin issuing the Dixie Cup to all recruits beginning April 2016.

NWU Type I

* Lightweight NWU Type I for Officers and Sailors

o Will be available April 2016 at NEX Uniform Centers in Guam and Hawaii, and through the call center for Diego Garcia and Singapore.

o Beginning Oct. 1, 2016 RTC will issue to recruits.

o Sailors can wear these lighter NWU uniform items with all current NWU Type I uniform components.

o Gray-tinted garment label will be used to identify the lighter version of the NWU Type I.

o Current NWU Type I will no longer be manufactured and the lightweight NWU Type I will become the standard uniform.

o The current NWU Type I will be phased out as stock is depleted.

Service Dress Uniform

* Redesigned E-6 & below Service Dress Blue (SDB)

o Beginning Oct. 1, 2016, Recruit Training Command (RTC) will begin issuing the redesigned SDBs for E6 and below.

o Jumper style for both men and women.

o The jumper will incorporate a side zipper and the slacks will have a front zipper to help with changing in and out of uniform.

o Both men's and women's uniform pants will have the traditional 13 buttons, though they will not be functional.

o Beginning Jan. 1, 2020, the enlisted white hat, or Dixie Cup, must be worn by both men and women in the E-6 and below Service Dress Blue uniform.

o The redesigned uniform for men will be added to existing stock until the old style inventory is gone.

* Redesigned E-6 Service Dress White (SDW) with Navy Blue Piping

o New SDW for E6 and below with navy blue piping will be issued at RTC beginning Oct 1, 2017.

o Jumper style for both men and women.

o The jumper will incorporate a side zipper and the slacks will have a front zipper to help with changing in and out of the uniform.

o Mandatory wear date for SDW is Oct. 31, 2021.

o Beginning Oct. 31, 2016, the enlisted white hat, or Dixie Cup, must be worn by both men and women in the E-6 and below Service Dress Blue uniform.

* Choker style women's Officer and Chief Petty Officer (CPO) Service Dress White (SDW) Coat will be worn by both men and women

o It will be available through Navy Exchange uniform stores and call center beginning Jan. 1, 2017.

o Mandatory wear date is Jan. 1, 2020.

o The ACC or current male combination cover will be worn with the new choker coat.

Navy Fitness Suit

* New Navy Fitness Suit for all Officers and Sailors

o Navy Fitness Suit has dark blue jacket and pants with gold Navy logos and silver reflective piping. It is 100 percent nylon.

o May be worn off duty

o Will be issued to recruits at Great Lakes Beginning Oct. 1, 2016.

o The fitness suit will be available for purchase in NEX uniform stores and call center beginning January 2017.

o Mandatory wear date is Jan. 1, 2020.

Expanded Purse Styles

* Expansion of the allowable styles of purses that women may carry in uniform. Highlights include:

o Purses must be between 5 1/2 to 16 inches wide, 5 1/2 to 14 inches high and 2 to 6 inches deep.

o Must match shoes in plain black, brown or white in leather or synthetic leather.

o Rectangular or square with zipper or magnetic closure with or without flap.

Educator Orientation Visit: Another Successful Tool for NRD San Antonio

Story and photo by Burrell Parmer, NRD San Antonio Public Affairs

Navy awareness is an important element in recruiting America's best and brightest for naval service. To assist the recruiting effort in south Texas, 11 educators along with support personnel from Navy Recruiting District (NRD) San Antonio and Military Entrance Processing Station-San Antonio visited several naval commands in support of an Educator Orientation Visit (EOV).

The EOV is a Navy Recruiting Command program with a main focus of showing educators the various facets of the Navy and the many career paths available to students.

During the visit, the group boarded and received tours on three vessels: USS *Boxer* (LHD 4), a submarine, and a craft from Assault Craft Unit 1 (ACU 1).

According to Heather Fuss, a counselor with Marble Falls High School located in Marble Falls, Texas, she did not have any knowledge of the types of careers the Navy provides prior to attending the EOV.

"Before, when students would talk to me about joining the military, all I could offer was encouragement

because my knowledge was so vague," said Fuss. "But now I can actually talk to them about their choices and maybe even explain issues they are uncertain about."

Debbie Bleiker, a registrar with Rockport-Fulton High School located in Rockport, Texas, whose son enlisted into the Navy's nuclear program said, "Visiting some of the Navy units first hand and as a Navy mom, I feel that I can now share my experience to better help students understand if they choose to enter military service as an avenue for success."

"Seeing the Sailors put their hearts into their jobs and processing the answers to all of the questions that we had was incredible," said Bleiker. "Most of them had several years of experience and had shared stories from their deployments."

Dr. Douglas Martin, principal of Quest High School located Tempe, Ariz., echoed Bleiker remarks.

"While all the experiences were amazing, I would have to say the question and answer portion of each tour and meeting all the other participants would have to be my greatest highlights of the visit," said Martin.

"Seeing the young men and women who serve has swelled my pride and confidence in the future of our great nation."

Additionally, the group visited Navy Medical Center San Diego, Naval Base San Diego, Helicopter Sea Combat Squadron 21 (HSC 21), BUD/S (Basic Underwater Demolition/SEAL) Training at Naval Amphibious Base Coronado, the Pacific Beacon Navy Billeting, and the Navy Exchange.

They also toured a ship simulator and participated in a Landing Aircraft Air-Cushion (LCAC) simulator exercise.

Participants showed much interest in learning more about the Navy and to ensure that Navy career information is available in their schools.

MCC Steve Zurell, the Public Affairs Chief aboard the USS *Boxer*, gives a tour of the flight deck to educators and professionals from the South Texas area during Navy Recruiting District San Antonio's Educator Orientation Visit.

recruiters have experienced. This recruiter now makes the rounds each morning to ask how each father's son is doing in the Navy. They like it.

Fifth: One of the top requirements is to become good friends with all law enforcement people in your area. It helps to keep down the number of "undesirables" who might otherwise be enlisted without finding their true background. It has also been reported in some quarters that it will assist in the traffic ticket situation.

Sixth: School officials, teachers, coaches, and the many public officials must also be on your list of "important people to know." In a pinch for publicity and help in recruiting, they can't be beat. (This list also includes those who are artists in the field of applying the right pressure at the right place at the right time)

Seventh: Since the recruit is, of course, the most important person in your life as a Navy recruiter, consider him your most desirable friend. He may also become your future shipmate—so I've heard. Treat the applicant and prospect with the greatest respect. Never, never, never lie to him, and be sure that when he leaves for the main station and enlistment, he will be back after boot training.

Your hometown "recruit to leave" is one of your greatest publicity items...make an effort to see him and get an interview (these sometimes may need rewording). His parents will be happy that you are still interested and he has friends and some of these may have a brother who will grow up to age 17...

Eighth: You certainly need the top cooperation of all the radio stations, newspapers, and other outlets for publicity and news information. (The radio stations operate with "traffic managers", announcers, and the manager, of course) List all of them as your friends, you will find them helpful and always glad to advise you on write-ups. Handle them with gentle care, their good cooperation keeps you in business!

Ninth: Learn the whereabouts of former Navy men in your territory. They may gripe to you about the service, but you will always find a high percentage of your walk-ins reach you because of the advice of a former Navyman. He counts those wonderful experiences he had while he was a member of the United States Navy among his most pleasant memories.

Tenth: Last but not least, REMEMBER the NAVY is judged almost entirely by what YOU do and say. As the Company Commander of Recruit Company 127-33 often said, "Use your head for something beside a hat-rack!" You may be around for a long time and you may even want to return to the scene of your present duty station (USN, Retired, that is).

ABOUT THE AUTHOR—Lowell S. Wright enlisted in the Navy at NRS Portland, Ore., on 23 November, 1933, and received his recruit training at San Diego. His entire first cruise was spent in the USS MILWAUKEE (CL-5). Next came duty in the USS EAGLE #38 until going to Submarine School. Sub duty aboard the DRUM (SS-228), GUARDFISH (SS-217), and CUSK (SS-348), plus attendance at Diesel School, occupied his time until assignment to recruiting duty late in 1948.

Helpful Tips For New Recruiter

There's no "short-cut" to recruiting success, but these tips, based on experience, may help

By L. S. Wright, ENC, USN
POinC, NRSs Aberdeen, Wash.

(Editor's Note: Reprinted from the NRS Seattle publication, the NORTHWEST RECRUITER, this article is filled with good, sound, recruiting thinking. Wright's record as a recruiter proves he knows whereof he speaks)

Every Navyman who has ever served three or more years, yes even a period of six or more months on recruiting duty, must be aware of the many "do's and don'ts" in the highly exciting art of securing acceptable recruits for the world's greatest Navy. The following list of ideas that I hold important to recruiting have been recited many times before; however, in view of the recent influx of new recruiters to this district, it seems only right to again "pass the word along".

First: Know every road, by-road, trail, path, etc., in your assigned territory.

Second: Learn the assembly places of the high school students and be sure you request permission to place therein a Navy poster. Most of these places serve hot coffee in the winter and ice cream sodas in the summer. Placing a card or poster in the window is your second step along this line.

Third: Make sure that on all road trips throughout your territory, you take time to stop and converse with the "Old Timers", many of whom can help you locate one in the "brush"—especially when the going is rough and the quota indicates "rush!"

Fourth: Most substation recruiters are now operating from space located in post offices. There are usually several business men waiting for the mail to be put up in the mornings; they are easy to become acquainted with—especially over the "longer periods" of duty such as some

Admiral's Five-Star Recruiters

August 2015

NRD Atlanta - ABH1 Brian Dennis
MM1 Roger Wilson
NRD Houston - GSM2(SW) Geoffrey Spillers
NRD Jacksonville - EN1 Edward Burgess
NRD Los Angeles - STG2 Edison Valderrama
NRD Michigan - AWF1(NAC/AW) Jason Tillage
NRD Nashville - AM2 Kingston
NRD New England - AME2 Carlos Naranjo
NRD New Orleans - EO2 Phil Walker
NRD New York - ABH1(AW/SW) Edward Ramos

NRD Ohio - FC2(SW) Christopher Powell
NRD Philadelphia - GM2 Lance McConnell
NRD Phoenix - ABE2(AW/SW) Anthony Armstrong
NRD Pittsburgh - NC1(SW/AW) Stefanie Wagner
NRD Raleigh - AO2 Charles Auman
NRD San Diego - BM1 Angelo Llarina
NRD San Francisco - ABF1(AW/SW) Joseph Hodge
NRD Seattle - FC1 Kial Hartwell
MA2 Samantha Fisher
NRD St. Louis - ET2 Verlin Boda

September 2015

NRD Atlanta - ABH1 Brian Dennis
NRD Chicago - AO2(SW/AW) Sarita McBride
NRD Dallas - GM1 Moore
NRD Denver - MM1(SW) Brandon Misiak
NRD Jacksonville - MM2 Kevin King
NRD Los Angeles - CS2 Milliard Villanueva
NRD Michigan - FC1(SW) Alexander Kellogg
NRD Nashville - MM1(SW/AW) Goodman
NRD New Orleans - MM2 Andrew Novak
NRD New York - ABH1(AW/SW) Edward Ramos
NRD Ohio - ET2(SW/AW) Richard Sisler

NRD Philadelphia -
NRD Phoenix - ET1(SS/DV) Meason
NRD Pittsburgh - LS2 Connie Garcia
NRD Portland - HM2(EXW) James Condon
NRD Raleigh - OS1 Carl Williams
OS2 Kayla Davis
NRD San Diego - BM1 Angelo Llarina
NRD San Francisco - ABF1(AW/SW) Joseph Hodge
NRD Seattle - ABH1(AW/SW) Kristin Laguna
NRD St. Louis - MM1 Alexander Jacobson

The District's Top Stations

August 2015

NRD Atlanta - NRS Marietta
NRD Houston - NRS Rosenberg
NRD Jacksonville - NRS East Jacksonville
NRD Los Angeles - NRS Alhambra
NRD Michigan - NRS Ypsilanti
NRD Nashville - NRS Maryville
NRD New England - NRS West Lebanon
NRD New Orleans - NRS Pensacola
NRD New York - NRS Yonkers

NRD Ohio - NRS North College Hill
NRD Philadelphia - NRS Toms River
NRD Phoenix - NRS Tempe
NRD Pittsburgh - NRS Scranton
NRD Raleigh - NRS Rock Hill
NRD San Diego - NRS Temecula
NRD San Francisco - NRS Modesto
NRD Seattle - NRS Tri-Cities
NRD St. Louis - NRS Springfield

September 2015

NRD Atlanta - NRS Southwest Atlanta
NRD Chicago - NRS Rhinelander
NRD Dallas - NRS South Fort Worth
NRD Denver - NRS St. George
NRD Jacksonville - NRS East Jacksonville
NRD Los Angeles - NRS Norwalk
NRD Michigan - NRS Kalamazoo
NRD Nashville - NRS Clarksville
NRD New Orleans - NRS Pensacola
NRD New York - NRS Yonkers

NRD Ohio - NRS Chillicothe
NRD Phoenix - NRS Desert Sky
NRD Pittsburgh - NRS New Hartford
NRD Portland - NRS Eugene
NRD Raleigh - NRS Raleigh
NRD San Diego - NRS Victorville East
NRD San Francisco - NRS Antioch
NRD Seattle - NRS Opportunity
NRD St. Louis - NRS Bloomington

