

LARRY A. HOFF ePOST 2100

Issue #51 JUNE, 2017

COMMUNICATION IS POWER

TO OPT OUT OF OUR NEWSLETTERS, E-MAIL cgoetz@myemc.net

OUR NEXT MEETING

June 15th at 7:30 PM is slated for our next tele-meeting using ooVoo. Click on robertgreen00109.

Our tele-meeting is provided for you to learn about and have input regarding your cyber Post.

Have you visited Our Web site, lately?

OUR HELP DESK STANDS
READY TO ASSIST US
VETERANS WITH FREE
COMPUTER-RELATED AID.

TED RICHARDS: 404-754-0415

tkr1258@gmail.com

BOB GREEN: (770) 786-8702 rgreen1@greenunicorn.com

Our Helpdesk got a call from a member. He fell for a computer ransom scam. Apart from losing money, he lost use of his computer. He had no PC operating system disk.

It took two visits to his home, as Ted <u>endeavored to persevere</u>, but our ePost member's computer was unable to boot up, though he learned a valuable lesson regarding backups and reaction to ransomware scams. <u>Illegitimi non carborundum</u>.

I was contacted and, as luck would have it, I was able to provide a *gratis* replacement computer, rescue disk and external hard drive for backups. A friend rescued the lost data and our comrade is now back in business.

Yeah, it pays to be a member of our cyber Post!

Bak

OUR INCOMING OFFICERS

Commander ROBERT GREEN 770-786-8702
Senior Vice Cmdr. LES GREEN 770-596-5635
Junior Vice Cmdr. PAUL AUST 770-258-5043
Junior Vice Cmdr. MARK FENLEY 678-661-1031
Finance Officer CHUCK GOETZ 706-219-4209
Judge Advocate TED RICHARDS 404-754-0415
Exec Committee RICK SCHIRMER 678-687-7270
Exec Committee ED MCMILLAN 770-757-6136

NEXT COMMANDER'S CORNER

I am thankful for this opportunity to serve as your incoming commander. There were two abstentions in our election, with one member stating he knew nothing of either candidate, so he did not want to arbitrarily vote for one. His concern was well-stated, so here is a short (disjointed?) synopsis of my background. Hope I do not get too many callouses from patting myself on the back!

On a personal note, I turned 75 in February, my wife of 50 years turned 74 in March. We have two grown sons with families and we have three grandsons and one granddaughter. My first job, while in high school, was as an electrician's assistant. I have sold Rainbow Roof Coatings and then industrial chemicals for Universal Labs.

I chose to be a member of the Florida Southern College's ROTC before enlisting in the Army. After discharge, I started and became president of Unicorn Tradewinds, for 40 years. I am now retired.

Leadership roles began for me in the Cub, Boy and Explorer Scouts and as a vice-president for Temple Emanuel's USY in Lakeland, FL. In Winter Haven High School, I was secretary of the Biology Club, president of the International Club, secretary for Junior Academy of Science, student assistant for the chemistry lab, revitalizer of the school newspaper, member of the Inter-Club Council,

Continued on Page 2

Commander's Corner continued from Page 1

junior homeroom vice-president, senior homeroom president, and second-place winner in the school's "I Speak for Democracy Contest".

I was vice-president of my Tau Epsilon Phi pledge class at Florida Southern College. In the military, I won the Troop Information Contest at the United States Army Information School at Fort Slocum, NY and later held a secret security clearance in an Army Ordnance HQ BN at Fort Bliss, TX. I received a Letter of Commendation for my work with the Fort Bliss Education Center before transferring to a STRAC unit.

After my stint in the Army, I completed three university degrees in education/counseling. At FSU, I received a Southern Research and Scholarship Foundation award. I served as student assistant at FSU's Counseling Center and in my first high school position, I sponsored Cross Keys' Chess and Forensic Clubs and was elected teacher of the month. I designed and taught Emory University's first Community Education classes in Computers and Internet and designed and taught the initial Computer and Internet classes at Rockdale County's Senior Center. I designed and began the City of Porterdale's Web site to aid them in gaining a wastewater grant. At Clarkston's DeKalb Tech, I was named their second Faculty Emeritus.

I have been an officer in DeMolay and was secretary/treasurer of a North DeKalb Masonic Lodge. I assisted Johns Hopkins Applied Physics Lab in starting up Georgia's first Kids Computer Camp and directed the first Southeast Computer Aid to the Handicapped Fair at DeKalb's Fernbank Science Center.

I was the first Director of Education for Congregation Beth Shalom in Dunwoody, and am Webmaster for Temple Beth David, in Snellville. I edit newsletters and am Webmaster for Newton County's Elks Lodge and began the State's Elks Aidmore Web site. I wrote software to interpret admissions tests and advisement for DeKalb Tech and DeKalb College and assisted in designing DeKalb Tech's first Web site. Before retiring, I received a Georgia Vocational Association's Student Services Educator of the Year award.

Regarding the American Legion, I was the Legionnaire of the Year for American Legion Posts 32, 77 and e2100. I began the monthly newsletters for the above Posts and started Websites for Posts 32 and 77; I am Webmaster for our Georgia's American Legion Auxiliary and ePost 2100.

When our Post's Commander needed a break, I stepped up for the interim. So, this is some of my background. I will continue to edit our newsletter, unless someone else would like to "volunteer". It is my honor to serve as your new commander for the coming year.

MYHEALTH.VA.GOV

EMAIL FOLDER PLOY

Just a reminder about a free VA health service for If you find your saved emails are getting out of hand, us:

https://www.myhealth.va.gov/.

You can enroll and receive monthly information and/or just use it when you have a need.

most email clients allow you to not only create new folders, but to create sub-folders.

Folders are normally organized alphabetically, so to bump one up to the top, insert an A in the folder's title.

OUR CURRENT OFFICER CADRE

LEGION MEMBERSHIP DATES

Commander **ED MCMILLAN**

770-757-6136

Senior Vice Cmdr. LES GREEN

770-596-5635

Junior Vice Cmdr. **PAUL AUST**

770-258-5043

Junior Vice Cmdr. **MARK FENLEY**

678-661-1031

Finance Officer CHUCK GOETZ

706-219-4209

Adjutant **TED RICHARDS**

Judge Advocate 404-754-0415

Exec Committee ROBERT GREEN

770-786-8702

Exec Committee RICK SCHIRMER

678-687-7270

Below, are the eligibility dates for those veterans seeking membership in the American Legion:

WWI: 4/6/17 TO 11/11/18 WWII: 12/7/41 TO 12/31/46 KOREA: 6/25/50 TO 1/31/55 VIETNAM: 2/28/61 TO 5/7/75

LEBANON/GRENADA: 8/24/82 TO 7/31/84

PANAMA: 12/20/89 TO 1/31/90

GULF WAR /WAR ON TERRORISM: 8/2/90 TO

THE PRESENT

If you have questions about eligibility, please contact Adjutant, Ted Richards.

WHAT IS TELARC?

The American Legion Amateur Radio Club is soliciting new members. You no longer need to know Morse Code in order to become affiliated, once you pass the written test. Check out the Legion Web site and maybe call Les Green, 770-596-5635. Les

"I PLEDGE ALLEGIANCE TO..."

The original pledge of allegiance to our nation's flag was not what it is, today.

Not only were words changed, more than once, but the physical hand salute was also "interesting":

https://www.google.com/?gws_rd=ssl#q=bellamy+salute&spf=392 https://www.legion.org/flag/pledge

UPCOMING EVENTS

Our 99th Annual Department Convention Jun 16 - 18 Duluth, GA...Arrive 15 Jun 2017

The 99th Annual National Convention will be

Aug 18-24 in Reno, NV 2017

Fall Meetings will be Oct 9 - 12 in Indianapolis, IN 2017 Department Fall Conference Oct 21 - 22 Duluth

Paul

OUR MANY BENEFITS

This site may help you in finding out about and obtaining your well-deserved benefits:

https://www.ebenefits.va.gov/ebenefits/ homepage.

YOUR LEGISLATORS

This may be a useful reference for you and others:

https://www.senate.gov/senators/contact/. http://www.house.gov/representatives/.

AMERICAN LEGION EPOST2100 (CYBER POST) MEMBERSHIP APPLICATION

YES! I'll help my fellow veterans by becoming a member of The American Legion. I certify that I served at least one day of active military duty during the dates marked below and was honorably discharged or am still serving honorably.

epost 2100 mailing address ---> Chuck Goetz

Application may be made in any of the following methods:

675 Washboard Road Cleveland, GA 30528

- Complete this application and mail it to Ted Richards, epost 2100 Adjutant along with a check in the amount of \$35.00 (payable to American Legion) and a copy of DD214
 - Simply call and make application telephonically (less than 5 minutes).
 - 3. Visit our website at epost 2100.org and make application there

Please check applicable "Dates of Service" and

"Branch of Service":

DATES OF SERVICE	1	BRANCH OF SERVICE
MUG. 2, 1990 — OPEN DEC. 20, 1989 — JAN. 31, 1990 AUG. 24, 1982 — JUL. 31, 1984 FEB. 28, 1961 — MAY 7, 1975 JUNE 25, 1950 — JAN. 31, 1955 DEC. 7, 1941 — DEC. 31, 1946 APR. 6, 1917 — MOV. 11, 1918		U.S. ARMY U.S. NAWY U.S. ARR FORCE U.S. MARINES U.S. COAST GUARD

NAME	
ADDRESS	
CITY, STATE, ZIP	
PHONE	
E-MAIL ADDRESS	
BIRTH DATE	
SIGNATURE	

Receipt of Dues

(Please Print)

\$	for 20	Post #	
Recruiter's N	lame		
Recruiter's S	signature		

You can pay the annual dues of \$35.00 now or we will bill you later.

Make Checks payable to: "The American Legion ePost 2100"

> If mailed send to: Charles Goetz, Post Finance Officer 675 Washboard Rd Cleveland, GA 30528

MIOL OT THE AMERICAN LEGION, **SUBMIT THE MEMBERSHIP** APPLICATION, A COPY OF YOUR DD-214, **AND A CHECK FOR \$35.00** TO:

> **Chuck Goetz** 675 Washboard Road Cleveland, GA 30528

The figure of "Grief" leans on "History" atop the 44 foot high white marble Peace Monument, also known as the Civil War Sailors Monument (1877), at the base of Capitol Hill. (Photograph by David Luria)

JUNE 2017

S M T W T F S

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
33ca 34ca 25 26 27 28 23

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	Gen. Andrew Jackson by Rawith Native Americans on the (National Portrait Gallery,		faced escalating hostilities	1817: British painter asks Pres. Monroe to urge each state to erect a statue of George Washington.	1817: Gen. Andrew Jackson is informed of Britain's intention to intervene in South American revolts.	1817: State Dept. informs Pres. Monroe that the Portuguese minister departed from DC.
4. 1817: Publisher of Niles' Weekly	5	6	7	8	9 1817: State Department approves	10
Register writes John Adams that the US had too many politicians and too few statesmen.	1817: Pres. Monroe is informed of Spain's willingness to negotiate a fair cession of the Floridas.	Pres. Monroe to authorize the army to collect mammoth bones in Missouri.	Trenton, NJ "the place where the hopes of the country were revived" in 1776.	the military, clergy, and women generally support Brazil's revolution.	Missouri's Territorial Gov. William Clark's treaty with the Menomonie Indians.	publishes contrasting accounts of American and British "barbarities" in War of 1812.
1817: Gen. Andrew Jackson reports on the survey of roads and townships in the Mississippi Territory.	1817: Jefferson solicits B. Henry Latrobe's advice for design of the famous Pavilion of the U. of VA campus.	1817: NYC's National Advocate declares crowds at Monroe's arrival unequalled since Washington's day.	1817: Jefferson writes that the greater the US's territorial expansion, "the more firm it's republican structure."	1817; B. Henry Latrobe demands that Italian marble for the Capitol not be diverted to the president's house.	1817: Mississippi Territory official declares "Our Spanish neighbours, though not hostile, are not very neighbourly.	1817: Creek chiefs commission British merchant Alexander Arbuthnot their agent and attorney.
Father's Day 18	Juneteenth 19	20	First Day of Summer 21	22	23	24
1817: Former NH senator admits resigning because of the government's "tricks and cunning contrivances."	1817: Daily National Intelligencer reports adjournment of US- Canadian border disputes commission.	1817: Missouri Territory's governor requests that federal land in St. Louis be released for the use of schools.	1817: Pres. Monroe visits Yale University and Eli Whitney's firearms manufactory in New Haven, CT.	1817: Former senator Christopher Gore (MA) acknowledges "wickedness and weakness" in the Senate.	1817: John Adams invites Pres. Monroe to dine with him in Quincy while touring MA.	1817: Citizens of Springfield, MA welcome President James Monroe during his national tour.
Ramadan Ends Eid al-Fitr 25	26	27	28	29	30	1 1
1817: Albany Argus reports the discovery of tombs of a race of giant men near shores of Lake Ontario.	1817: Jefferson urges publication of Secret History of the Dividing Line, a classic of southern colonial literature.	1817: Alexandria Herald (VA) reports that recent rains reduced the damage by the Hessian Fly.	1817: Navy Dept. informed of efforts to prevent pirates from smuggling enslaved blacks into Louisiana.	1817: Scottish mercenary Gregor MacGregor declares himself General-in-Chief of the Floridas.	1817: President James Monroe arrives in Providence, Rhode Island, on his national tour.	

YOUR FINANCIAL SUPPORT IS NEEDED

Our first "fund raiser" is coming up, soon. Ed has <u>poppies</u>, the remembrance symbol of those veterans who died in defense of freedom (in WW I). Funds are used in support of veterans and their families.

Traditionally, the American Legion Auxiliary has members sitting

or standing at tables in public, offering poppies to those who pass by, but hoping for donations (usually put in a large glass jar). Two or more should be at the table to avoid possible theft

The donations can be used to help vets helping vets. The poppies are not sold, but offered to recall those who made the ulti-

mate sacrifice, but also to help those who are living.

After I viewed the flowers Ed purchased, I felt I could not, in good conscience, offer those to the public, so, instead, I sent a

check to Chuck. The flowers (left) are not red and were made in China, not made in America by disabled veterans.

If you, too, cannot go out in public to offer these, consider sending Chuck a donation

made out to American Legion ePost 2100 in an amount to approximate funds which might have been garnered by the flower offerings. Chuck's address is Chuck Goetz, 875 Washboard Road, Cleveland, GA 30528-4090.

If you wish to contact Ed for flowers, (above) call 770-757-6136 or email edmac21@yahoo.com, to order them.

Bole

SENT FROM A FRIEND

A little history most people will never know.

Interesting Veterans Statistics off the Vietnam Memorial Wall.

There are 58,267 names now listed on that polished black wall, including those added in 2010.

The names are arranged in the order in which they were taken from us by date and within each date the names are alphabetized. It is hard to believe it is 57 years since the first casualty.

The first known casualty was Richard B. Fitzgibbon, of North Weymouth, Mass. Listed by the U.S. Department of Defense as having been killed on June 8, 1956. His name is listed on the Wall with that of his son, Marine Corps Lance Cpl. Richard B. Fitzgibbon III, who was killed on Sept. 7, 1965.

There are three sets of fathers and sons on the Wall.

39,996 on the Wall were just 22 or younger.

8,283 were just 19 years old.

The largest age group, 33,103 were 18-year-olds.

12 soldiers on the Wall were 17 years old.

5 soldiers on the Wall were 16 years old.

One soldier, PFC Dan Bullock, was 15 years old.

997 soldiers were killed on their first day in Vietnam .

1,448 soldiers were killed on their last day in Vietnam.

31 sets of brothers are on the Wall.

Thirty-one sets of parents lost two of their sons.

54 soldiers attended Thomas Edison High School in Philadelphia . I wonder why so many from one school.

8 Women are on the Wall, Nursing the wounded.

244 soldiers were awarded the Medal of Honor during the Vietnam War; 153 of them are on the Wall.

Beallsville, Ohio with a population of 475 lost 6 of her sons.

West Virginia had the highest casualty rate per capita in the nation. There are 711 West Virginians on the Wall.

The Marines of Morenci - They led some of the scrappiest high school football and basketball teams that the little Arizona copper town of Morenci (pop. 5,058) had ever known and cheered. They enjoyed roaring beer busts. In quieter moments, they rode horses along the Coronado Trail, stalked deer in the Apache National Forest . And in the patriotic camaraderie typical of Morenci's mining families, the nine graduates of Morenci High enlisted as a group in the Marine Corps. Their service began on Independence Day, 1966. Only 3 returned home.

The Buddies of Midvale - LeRoy Tafoya, Jimmy Martinez, Tom Gonzales were all boyhood friends and lived on three consecutive streets in Midvale, Utah on Fifth, Sixth and Seventh avenues. They lived only a few yards apart. They played ball at the adjacent sandlot ball field. And they all went to Vietnam . In a span of 16 dark days in late 1967, all three would be killed. LeRoy was killed on Wednesday, Nov. 22, the fourth anniversary of John F. Kennedy's assassination. Jimmy died less than 24 hours later on Thanksgiving Day. Tom was shot dead assaulting the enemy on Dec. 7, Pearl Harbor Remembrance Day.

The most casualty deaths for a single day was on January 31, $1968 \sim 245$ deaths.

The most casualty deaths for a single month was May 1968 2,415 casualties were incurred.

For most Americans who read this they will only see the numbers that the Vietnam War created. To those of us who survived the war, and to the families of those who did not, we see the faces, we feel the pain that these numbers created.

We are, until we too pass away, haunted with these numbers, because they were our friends, fathers, husbands, wives, sons and daughters. There are no noble wars, just noble warriors.

Anon