1

Handbook:

Women’s Leadership and Social Change

WILL Senior Capstone

Spring 2008
[image: image1.jpg]T HISTORIANS/
PHOTO r
BOOK HANDBOOK

(2)

Photographersv 4
(2) Com

 Women Represented

Accurately
Contributors:

Trista Altstadt, Amy Benson, Jennifer Braverman, Kristen Daskilewicz, Brittany DeNitzio, Ariel Donohue, Bryana Fogarty, Lindsay Korwin, Ellen Margraff, Brigitte McNamara, Stephanie Natera, Christina Pescatore, Ashley Reichelmann, Eliana Reyes, Jennifer Sabbagh, Gillian Smith, Emily Stark, Heema Tambakuwala, Lauren Zitwer

Contents
Original Concept, Outline, Timeline

 Page 3-5
Project Plan/Task Descriptions

 Page 6-21
Minutes

Page 22-28
Timelines

Page 29-36
Publicity Instructions

 Page 37
How to Get a Copyright

Page 38-40
Frequently Asked Questions

 Page 41
Addresses to Military Bases Visited

 Page 42
Sample Letters/E-mails

Page 43-54
Sample Interview Questions

 Page 55
Sample Release Forms

Page 56-57
Sample Publicity Fliers

Page 58-60
Forms for Campus Publicity

Page 61-63
The Future of W.A.R.

 Page 64
Suggestions for Future Students

 Page 65
Interview Transcribings

 Page 66-222
Stories Created from Interviews

 Page 222-234
In the Beginning:
This Activism Project started out in the National group of the W.I.L.L. senior capstone class. The five women in the group started with the subject of women in the military divided into these five topics: legislation; sexual assault / harassment; discrimination; family images / support; and the history of individual women in the military and their images as "heroes".
After three presentations by the Campus. Local, and Transnational groups, our class chose W.A.R. (Women Accurately Represented). The project was divided into three main groups: photobook, historians/handbook, and campus awareness.
We designed this handbook to show future activists our process in successfully executing this project. In this handbook, we have included our methods, ideas, notes, and problems as all of this information may be beneficial to those who wish to plan and carry out other activism projects.

Who We Are:

We are a grassroots organization comprised of activist-oriented students at The College of New Jersey who support women in the military and related NGOs.

Our Mission:

To accurately represent women in the various branches of the military by raising awareness about their experiences as women and as valuable members of the armed forces.

Why:

A survey was conducted of students at The College of New Jersey. The question was:

What is the first word that comes to your mind when you hear the phrase, “women in the military”?

The responses:

Sexy; controversial; lesbians, butch, rape, G.I. Jane; non-existent; should they be there?; harassment; Abu Ghraib; unequal; can’t do everything men can; dangerous; sexual tension; minority; don’t ask, don’t tell; military wives; Guantanamo Bay; stupid; Rosie the Riveter; pointless; weird; short hair; why?; I’m really scared; chick on a B-52 bomber; let’s get real.
How:

· Conduct interviews with and take photographs of willing female officers at the following Armed Forces Bases:

· Fort Dix Military Base, NJ

· Lakehurst Naval Base, NJ

· McGuire Air Force Base, NJ

· Miles Foundation, CT

· Picatinny Arsenal, NJ

· United States Naval Academy, MD

· Valley Forge Military Academy and College, PA

· West Point Military Academy, NY

· Using the photographs and interviews, create a photobook for publication with each woman’s story and picture.
· Create an on-campus awareness component by:
· Choosing a legislative bill in Congress concerning women in the military
· Creating a petition to support the chosen bill for a campus activism day
· Contacting local representatives to learn their stance on the bill
· Facilitating a visual display of women’s situation in the military
· Creating fliers and press release to advertise our efforts
[image: image71.jpg]

Initial Group Breakdown
How It Came to Be Structured:

· Photobook

· Editors (2-Trista and Jill)

· Photographers (2-Jen and Lindsay)

· Publisher Advocate (4-Ashley, Jenny, Trista, Jill)

· Interviewers (4-Ashley, Ariel, Lindsay, Bryana)

· Transcribers (All members of the class)

· Writers (3-Brittany, Heema, Jenny)

· Campus Activism

· Demonstration (2-Ellen, Stephanie)

· Panel (1-Eliana)

· Legislation (3-Brigitte, Kristen, Amy)

· Publicity (2-Lauren, Emily)

· Handbook Compilation (1-Trista)

Initial Budget Proposed
TOTAL: $500

· Photo Book proof: $75

· Color pictures, paper, binding

· Publisher packets: $60

· Copyright: $45

· Traveling expenses: $150

· Publicity (for campus activism): $10

· Legislative supplies: $10

· Clothing for activism: $50

· T-shirts: $100

· Additional supplies: $0

· tape recorders, cameras

Final Budget Breakdown

TOTAL: $500

· Legislative: $20

· Publicity: $20

· Demonstration: $50
· Travel for West Point: $90
· Photobook: $215
· Publisher: $60
· Copyright: $45
Project Plan/Task Descriptions
W.A.R. Photobook: Roles and Tasks

Interviewers (Ariel Donohue, Bryana Fogarty, Lindsay Korwin, Ashley Reichelmann)

Who to contact?

· When the project first began, we made preliminary contacts by researching on the Internet. In order to appear official and receive email responses from the contacts, we created an official email address: wimphotoproject@gmail.com.

· We researched the contact information for local military bases, which includes bases in Delaware, Maryland, New York, New Jersey and Pennsylvania. In an attempt to contact the bases, we sent a formulated email (below) to the Public Affairs offices. In an attempt to contact the local military academies—the United States Naval Academy, the United States Military Academy (West Point) and Valley Forge Military Academy and College—the same email was sent to the email addresses of female professors that could be found online, or the advisors of the female organizations on the campuses.

· Ninety percent of the time a reply was received saying that our project looked really exciting and that our information was forwarded to the proper agency. Each reply from the bases / academies received a reply from us in a timely manner of no more than 24 hours. Approximately a week later, an email was received saying that there was interest in the project on the base / academy.

· For the bases we received permission to perform the interviews immediately, within a week. At the academies, a proposal along with a biography and anticipated dates and an example of the interview and story were submitted for administrative review. We are still waiting to hear about our status concerning the interviews. Even though we are under review at the academies, the female officers forwarded the email to all female professors and we have received much individual interest.

· We have received permission to perform interviews at Fort Dix Army Base, Lakehurst Naval Base, McGuire Air force Base and Picatinny Arsenal. After realizing how much interest there was in our project and through the promotion of our project from the females at the Naval base, many individuals began contacting us to be interviewed.

Interview Process

· The names, birth dates and social security numbers of the interviewers and the year, make, model and license plate of the car were emailed to the military at least twenty-four hours prior to the scheduled interview. After arranging a time, date and established location via email or telephone, a group of women, including at least two interviewers and a photographer arrived at the base 15 minutes prior to the scheduled interviews. Upon arriving at the entrance to the base, the car was inspected and all women were asked for identification cards, specifically state issued licenses, and the driver was asked for the registration card and proof of insurance.

· After being cleared, we were greeted at the gate by a member of the Public Affairs office. She led the way via automobile and we followed in our own car. After parking we entered the location where the interviews would take place and the female military members were already there.

· We were led into the room were the interviews would take place. After introducing ourselves and shaking hands with the women we would be interviewing, we all sat down at a table and the project was explained in depth- the class, why the topic was chosen and what our intentions were including publication- to the women. After asking if the women had any questions, they often offered suggestions and / or contacts for us. Once the introductions were complete, the interviews began.

1. Each woman was asked to sign a release form. We asked if we could use a tape recorder as that was the easiest way to record the necessary information. Simultaneous interviews either took place at opposite ends of the table in the same room or in separate rooms. After informing the women that any questions they felt uncomfortable with they could skip over or refuse to answer, the tape recorder was turned on. The interviewer asked if the woman had any questions for her before she began, and that they could ask questions of the interviewer whenever they wanted to during the interview. Then the interview began.

· Accompanied with these questions were follow-up questions and the interviews were carried out in a rather informal manner, as more of a conversation amongst interested parties. When the interviewer heard an idea that sounded like it could pose an interesting story, they asked for the woman to describe a specific instance or describe certain details. The women never refused to answer any questions. Although some were quiet and reluctant at first, each shared a different story and offered insight into the various experiences that women have and roles that they play in the military.

· At the conclusion of the interview, the interviewer asked the woman if she had any other questions for the interviewers, and the women often asked what our plans were for the future. Sometimes they even attempted to coerce us into joining the military. After the interview was complete, the interviewer informed the woman that she would now be spending a few minutes with the photographer.

Transcribing (The Class)
· After the interview was complete, the time consuming task of transcribing began! It took about one hour to transcribe ten minutes because every word and sound needs to be transcribed, even things that you cannot see on the tape recorder such as remembered movements or body language were included in the transcribing.

· Each transcribing first included the name of the woman in the military and the date and the time it began. Acronyms were chosen and distinguished in a key between the interviewer and the woman.

· Next, the setting was described in order to help the storywriter feel what it was like to be there. The setting would also allow the writer to be able to determine how comfortable the woman would have felt being interviewed in such a setting.

· First impressions of the woman were also included in the beginning of the transcribing. This section included: what she looked like, how the interviewer felt about her, and what kind of body language was displayed. Each of these steps helped the storyteller feel as if they were at the interview and it aided them in creating a more accurate story.

· Then the replaying of the tape began! Some had their tape recorder smashed against their ear, constantly hitting rewind and typing crazily. Another had their first blister on their left thumb from pushing the buttons on a recorder up and down. You can say it was a long, tedious, yet interesting process!

· The interview was just as interesting to transcribe as it was performing it. After about ten hours of transcribing, the interview was complete and a phone call was made to the writer to inform her that she would be writing the story.

· The interviewer emailed the transcribed interview to the writer and posted the interview on C-DOCS on SOCS so the whole class would have access. The email also included some ideas and points of the woman’s life that the interviewer thought could be highlighted in the story.

· Conversations between the writer and interviewer were utilized in order to bounce off ideas and come up with a topic for the story.

Photographers (Jen Braverman, Lindsay Korwin)

Photographers took photos of the women interviewed to be used in the W.A.R. Photobook. Photographers accompanied interviewers to the interviews, determining proper backgrounds for the photographs, taking the photographs, touching up any photographs that needed it, and posting photographs on SOCS so that the whole class, including the editors, would have access to them.

· Attended every interview outing with the interviewers and sat-in on interviews to provide an extra set of eyes and ears.

· Spoke with the women about where they might want to take the photographs so that they would have input on how they are portrayed through these photographs.

· Made sure there was an American flag included in each shot. Some women provided their own flags; sometimes a flag was provided. This helped to ensure that there was some consistency to the composition and content of the photographs.

· Debated using black and white 35 mm manual film or digital and decided to do both to have a back-up system in case there were technical difficulties with one or the other.

· Downloaded the pictures. Then crop, change the mode to black and white, adjust the brightness, adjust the contrast, burn and dodge sections of the pictures to make them crisp. Uploaded all the images to SOCS so that everyone can access them.

· Contacted some of the women to try and get personal images. These images will help to provide a well rounded depiction of each individual.

· Worked on a cover design for the W.A.R. Photobook.
Videographer (Lindsay Korwin)

Taken pictures throughout the project which not only captured the women in the military but also the women in the course as a means of documenting how the project has been accomplished. Put these pictures together to create a short film which illustrates all that the class has done. The film was used at the Panel and Student Achievement. It is in Mary Lynn’s office for archival purposes.

Writers (Brittany DeNitizio, Jennifer Sabbagh, Heema Tambakuwala)

Our task involves taking the interviews conducted by the interviewers and creating a story from the content of the interview. They communicate with the interviewers about what particular section interviewers believe would generate an interesting story and to discover any observations the interviewer had during the interview

· Writers obtained the transcribed interview from C-DOCS on SOCS or from the interviewers via e-mail.

· The interviewers communicated with the writers and provided guidance on what aspects of the women's lives to focus on based on the interviews.

· The writers then create a one page narrative in an attempt to accurately represent the women in the military. Writers attempted to use direct quotes from the interview whenever possible so that the woman’s story contains as much of her personality as possible.

· While some interviews were generated into a narrative, others had specific quotes highlighted to add variety to the book. The narratives are then posted on C-DOCS on SOCS so that the entire class, including the editors, would have access to them.

Editors (Trista Altstadt, Gillian Smith)

Editors are in charge of generating the Photobook that will contain the photographs and stories generated from the interviewers. Once writers have finished composing a story, they send it to the editors for copy-editing and revision. Editors then take the stories and format them into a Photobook using Microsoft Publisher

· Looked at other coffee table books to get ideas and examples for the format of the W.A.R. Photobook.

· Created a skeleton format using Microsoft Publisher. Established a temporary cover and set aside pages for title page, copyright information, dedications, table of contents, introduction, and then blank pages for the stories begin to arrive.

· Discussed with the entire class about the composition of the dedication and introduction. Decided together whether all want to be involved or if it was the task of the editors to compose these two sections of the book.

· Communicated with interviewers and writers to see the number of interviews and stories that have been completed or that need to be completed.

· Obtained stories and interviews off of C-DOCS on SOCS. Read entire interview as well as the story to have a better sense of the woman’s story and personality and to look for additional quotes that may be used in the Photobook.

· After reading the interviews and stories, copy-edited stories and revised them to condense the stories and make them as powerful as possible in the information that they communicate. Were in communication with writers and interviewers at this time to maintain the integrity of the original story.

· Took photographs posted on SOCS by photographs and match them with each woman’s story. Evaluated which photographs evoke the strongest response and formatted them properly (size, shape, cropping, color) for use in the Photobook.

· Took each story and the photographs that go with it, and begin laying them out in the Publisher file. Used example formats from other photobooks for inspiration, but maintained originality. Layouts in the book do not all have to be the same; differences will depend on length of the story, usable quotes from the interview, and picture formatting.

· Once the photobook is completed, editors will once again do a copy-edit of the entire work to make sure that it is without grammatical and structural errors.
Publisher Advocate (Ashley Reichelmann, Jenny Sabbagh, Trista Altstadt, Gillian Smith)

Once the Photobook was underway, the Publisher Advocate was in charge of contacting the Library of Congress to copyright the Photobook and publishers in an attempt to find a sponsor for the Photobook.

· Used the Website for the U.S. Copyright Office http://www.copyright.gov/ to obtain information on how to apply for a copyright from the Library of Congress for the W.A.R. Photobook.

· Applied for the copyright via postal mail (the process generally takes 6 weeks to 6 months).

· Researched the contact information for publishers who have sponsored Women’s and Gender studies topics and generated a list of people who might be willing to sponsor the Photobook.

· Publishers: New York University Press (www.nyupress.org), Northeastern University Press, Henry Holt and Company, Palgrave Macmillan (www.palgrave.com), The University of North Carolina Press (www.uncpress.unc.edu), Columbia University Press (www.columbia.edu/cu/cup), Faber and Faber, Inc. (www.fsgbooks.com)

· Sponsors: Liz Abzug, Rosie O’Donnell, Ellen DeGeneres, Oprah, CODEPINK Women for Peace, Iraq Veterans Against the War: www.ivaw.org

· Sent possible publishers and sponsors an initial letter indicating what our project is and requesting information that may be beneficial to our cause:

W.A.R. On-Campus Activism: Roles and Tasks

Legislative Group (Amy Benson, Kristen Daskilewicz, Brigitte McNamara)
Legislation

· To research, and decide upon a current piece of legislation that will effectively benefit our WAR project

· Legislation should be in support of women in the military

· Legislation should work in support of social advancement for women in the military

· Legislation will be decided upon among entire group (all of Campus Activism Group)

Legislation Advocacy and Awareness

· To research and decide upon an effective means to spread awareness about acts selected (both campus and local awareness)

· Advocacy should be effective in reaching college demographic

· Advocacy methods should increase knowledge about benefits of supporting legislation and how those interested may help in support of such acts

· Advocacy process should include the entire Campus Activism Group as well as the other groups

· Methods of advocacy will be executed over a period of 3 days, April 14-16th (specific venues are TBD)

Campus Activism as Related to Advocacy:

· To determine an appropriate method for student involvement and Activism as related to spreading awareness about current and existing Legislation

· Methods:

· Student Center Tabling

· Tables will contain legislation information:

· What Legislation has been chosen

· What Legislation supports

· Promotional flyers (advertisements)

· Student Center Displays (near Tabling sites)

· Displays will contain supplemental support to legislation:

· Map of New Jersey (supportive counties)

· Promotional Flyers, and Print Media

· Student Center Media/Print and Visual

· Design potential banner detailing legislation

· Design potential statistical info that reflects what legislation supports

· (both forms of media will be incorporated into demonstration, on April 14, 2008)

Task Initiatives:

Legislation:

1) Group must decide collectively upon 1-2 legislative bills

2) Group (Campus Activism) must vote upon bill(s) of choice

3) Group must begin to brainstorm how we can better present bill(s) of choice

4) Group must present two bills selected

5) Group must provide an in-depth, thorough explanation of each bill to entire capstone group

6) Group must begin to research legislators that support selected bills

7) Group must begin to brainstorm what methods will be utilized for education and advocacy of legislation to student demographic

Legislation related to Panel:

1) Group must decide collectively upon campus activism project

2) Group must determine prospective dates, venues, and necessary tools for proper event execution

3) Group must divide tasks between legislation and activism units

1) Selected Legislation (two bills)

2) Division of labor for legislative tasks

· Kristen-research of Legislation

(Oversight of general group, internal communication between units)

· Amy-research of supporting legislators, elected officials in NJ

(Division of supporters by region and county)

· Brigitte-(non-bill related) research of personal contacts, draft email for dissemination, contact potential panelists

3) Selected venues for Campus Activism activities

4) Division of labor for contacts (potential panelists)

5) Confirmation of demonstration times and dates

6) Contact to exterior student bodies

(TCNJ, WILL, and other campus organizations)

Campus Activism Group (Eliana, Stephanie, Ellen)

Our job was to organize a day or week of activism, possibly to tie in with Sexual Assault Awareness Month as well as organize an on-campus book release. This group also books rooms and secures any other logistical aspect of the events. Below is a schedule of the 3 day project plan which also includes dates and a schedule to adhere to.

Description of 3 day project plan:

April 14th- April 16th: Tabling in the Student Center (Entire Class)

Students will sit at a table that will have information available and letters for students to sign persuading legislators to support the Compassionate Care for Servicewomen Act and the Domestic Violence Act. The table will also have information regarding districts within NJ and those representing the districts. In addition, there will be pamphlets available that contain more information about our project as a whole. Students will also publicize the events for week through fliers and bookmarks. The table will also serve as publicity for the 3 day project plan, i.e. demonstration and the Panel of Veterans.

April 14th(Stephanie and Ellen)

Our first day will include a demonstration in which participants will be asked to dress in camouflage -themed, black, white or gray attire and hold facts, statistics, or stories in various places around campus. Demonstrators will also encourage people to check out the table in the student center with information about the project. The demonstration will not be pro or anti war related, but are aimed to attract people’s attention and represent women in the military and the obstacles they face accurately.
Tabling:

· The idea for tabling was decided upon by the activism group. The group agreed that three days of tabling would be useful. Day one would be in conjunction with the demonstration, day two in conjunction with the panel and day three would be used as our preview of the photo book

· Permission needed to be obtained for our group to table for our cause in the student center. Forms were filled out stating when, who and why we wanted to table. Once the OK was given, we were able to work on what we wanted to achieve through tabling

· We as a class decided on the hours that would be most useful in tabling. We decided to start at 9 in the morning so that there would be set-up time, and so the table would be there in time for the 10:00 class crowd. We decided to end tabling at 4 since at that time in the afternoon, most classes are ended and we would have had 7 hours, including the lunch rush, to share our mission with our fellow students, faculty and staff.

· The tabling time slots were then divided up an hour at a time. The class came to the conclusion that two people at a time should be at the table. So we needed to have two people times seven hours a day times three days. This meant that there were 42 time slots for tabling that needed to be filled. I made a time table up and sent it around in class. Everyone signed up for the times that they were able to table in the student center for our cause.

· Ellen e-mailed the schedule for tabling out through SOCS and everyone had their schedule for when they needed to be at the tables

· The activism team made a list of what we wanted to accomplish during our tabling. We decided that there should be pieces of legislation at the tables to be signed for two causes supporting women in the military. Legislation chose the two pieces of legislature and we had the bills and petitions at the table to be signed, along with a map of NJ telling students which district they belonged to if they did not know. There was also information on the bills so that students and all signers would have knowledge on the pieces of legislature. We also had bookmarks with facts about women in the military, and the time and place of our panel which would highlight women in the military.
To Reserve a Table:

· Go to the Conference and Meeting Services Website:
http://www.tcnj.edu/~cms/reservations.html

· Click on Student, Faculty, and Staff Request Form

· Click the link provided

· Then click on the link on the top of the screen labeled “My Requests.”

· Login in with your TCNJ e-mail and password. It will take you to a form similar to the one below.

· Under “event type,” click vendor table. Fill in the remaining information, and submit the form.

Request an Event

ATTENTION: Internet Explorer is Required for this form to work correctly.

NOTE: Please fill in as many details as possible. Required fields are labeled like this *.
Performing Arts Facilities require specialized scheduling, equipment, technical support, and resources.
Availability in the calendar does not insure that an event can be scheduled as requested.

Top of Form

	

	Department:
	[image: image2.wmf]

(Unspecified)

 *

	Event Start Time:
	[image: image3.wmf]

April

 HTMLCONTROL Forms.HTML:Select.1 [image: image4.wmf]

23

 HTMLCONTROL Forms.HTML:Select.1 [image: image5.wmf]

2008

 [image: image6.wmf]

01

:[image: image7.wmf]

00

 [image: image8.wmf]

PM

 *

	Event End Time:
	[image: image9.wmf]

April

 HTMLCONTROL Forms.HTML:Select.1 [image: image10.wmf]

23

 HTMLCONTROL Forms.HTML:Select.1 [image: image11.wmf]

2008

 [image: image12.wmf]

01

:[image: image13.wmf]

00

 [image: image14.wmf]

PM

 *

	Additional Event Dates (Optional):
	Note. Additional event dates will use the same info specified (e.g. department, type of event, event description, head count expected, event begin time, event end time). For events with a different time frame, please submit a separate request.
[image: image15.wmf]Add Event Dates: [image: image16.wmf]

April

 HTMLCONTROL Forms.HTML:Select.1 [image: image17.wmf]

23

 HTMLCONTROL Forms.HTML:Select.1 [image: image18.wmf]

2008

[image: image19.wmf]

	*Event Name:
	[image: image20.wmf]

(Read Only)

	*Event Type:
	[image: image21.wmf]

(Unspecified)

	*Head Count Expected:
	[image: image22.wmf]

	*Event Title:
	[image: image23.wmf]

(e.g. Department-Name of Event)
Student Groups should consult Conference Meeting Services for assistance

	Event Description:
	[image: image24.wmf]

Please describe your event information for interested Web users.

	Space Preference:
	[image: image25.wmf]Specific Space: [image: image26.wmf]

¶

 HTMLCONTROL Forms.HTML:Select.1 [image: image27.wmf]

(Unspecified)

[image: image28.wmf]Any Space In: [image: image29.wmf]

* Student Center

[image: image30.wmf]Other: [image: image31.wmf]

	Seating Info (Optional):
	Chairs [image: image32.wmf]

0

	Other Services (Optional):
	
Catering
[image: image33.wmf]PLATED
[image: image34.wmf]BUFFET
[image: image35.wmf]DROP-OFF
[image: image36.wmf]SERVED MEAL
Equipment
[image: image37.wmf]EASEL
[image: image38.wmf]OVERHEAD PROJECTOR
[image: image39.wmf]VIDEO PROJECTOR
[image: image40.wmf]EASEL WITH PAD
[image: image41.wmf]TV/VCR
[image: image42.wmf]PODIUM WITH MICROPHONE
Service
[image: image43.wmf]EARLY OPENING
[image: image44.wmf]LATE CLOSING

	Comments (Optional):
	[image: image45.wmf]

Please provide additional information or questions for scheduler.

	[image: image46.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image47.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image48.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image49.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image50.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image51.wmf]

N

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image52.wmf]

duration

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image53.wmf]

duration

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image54.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image55.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image56.wmf]

	

[image: image57.wmf]Next ...

 HTMLCONTROL Forms.HTML:Reset.1 [image: image58.wmf]R

eset

Bottom of Form

[image: image59.png]

[image: image60.png]

P.O. Box 7718 Ewing, NJ 08628-0718 609.771.1855
© 2004, All Rights Reserved. Questions, Comments Please contact the Webmaster.
Book Release

· The activism team decided to have a book type release in the student center during one of our tabling days. The class then discussed what would need to be ready in order to offer a “teaser” of the book to be shown, since the whole book would not be completed by this time. It was agreed upon by all to pick just two pages the put in the student center and unveil, so that the campus community would have a chance to see a small part of the wonderful pictures, quotes and stories that we were putting together for women in the military to be accurately represented

· The photo book team chose the two pages that they wanted to use as the teaser for the book. Jen Braverman took the two pages and had them enlarged and laminated, so they would like nice, neat, and be visible to those walking by the tables

· On the day of the photo book teaser unveiling, two large tripods were placed on the sides of the table in the student center. One of the book pages was placed on each of the tripod. A large bouquet of balloons in military colors was placed on each tripod to celebrate the unveiling of the first part of the photo book. The people tabling also took the opportunity to tell the campus community that stopped to look at the book teaser or sign the petitions that more of the finished product would be shown at student achievement day, and we invited them to come and join us there

April 15th (Eliana)

The second day will consist of a panel. The panel will consist of women who are currently in the military, veterans or are affiliated with the military. It is important to first secure the date by securing a location. Below are the guidelines to reserve a room. All academic rooms have the same process, however to book the library auditorium requires an extra step. The guidelines are followed by the outline of the panel, the drafted email sent to the military women, and the list of questions that will be asked at the panel.
Guidelines to Reserve a Room
There was one person responsible of reserving the spaces we needed. The first step in reserving a room for an event is to go to www.events.tcnj.edu. From there, you can reserve the room you want and choose the preferred date and time. Someone from the Conference and Meeting Services will send you a contract and then you finalize other minor details via email, a meeting, or a phone conversation.

1. Go to the webpage http://www.tcnj.edu/~cms/.

a. Go to the Reservations tab and click on “Student, Faculty, and Staff Request Form.”

b. Once on the Student page, click on the “Resource 25 (R25) scheduling request form.” This for is for students or student organizations wishing to plan an event.
c. Once the form is up, go to My Requests, Log in and choose preferred locations and dates and give the detail of your event.
2. You should receive a contract as confirmation within 72 hours. If not, call Conference and Meeting Services (CMS) at 609-771-2264.

3. Make an appointment with Mckenzie Suber-Robinson and he will discuss the details of the event. If tables, catering, or chairs are needed he will reserve it. He is in charge of all organizational reservations.

W.A.R (Women Accurately Represented) Panel

DATE: Tuesday April 15th 2008

7-8:30 PM

7: Five minute welcoming remarks

7:05-8:05: Panelist Questions

8:05-8:30: Floor opens to Q&A

8:30- Video

Publicity (Emily Stark, Lauren Zitwer)

The publicity committee will focus on alerting the campus and the surrounding community of the project. This committee will aid in publicizing the campus awareness week and the photo book launch. Duties include: creating advertisements and flyers, writing press releases, contacting newspapers, editing, and creating a “buzz” on campus. The publicity team will be careful to advertise the events as nonpartisan and encourage both men and women to attend. We will be reaching out to the TCNJ campus as well as the local community, including nearby college campuses, their ROTCs, and local veterans groups.
The Events

The three major events to be publicized include the Demonstration on Monday April 14th, the Women in the Military Panel on Tuesday April 15th, and the three day long Legislation table from Monday April 14th –Wednesday 16th. The demonstration will include participants gathering in a high traffic area, the Student Center, during 11-1 pm. Participants will hold signs with facts, statistics, stories which accurately represent women in the military. They will also be responsible for encouraging onlookers to stop by the Legislation table and learn about current hot topics about women in the military. They can hand out bookmarks advertising the panel and table as well.

The women in the military panel will include three to four females experienced with a military institution to answer questions about various aspects of military life and obstacles and benefits the military provides. The panelists will have been given the questions beforehand. (Refer to Campus Activist group for more details)

The Legislation will include a three day tabling session which informs and spreads awareness of current legislation waiting to be approved regarding women’s interests in the military. (Refer to Legislation group for more details)

Depending on successful and timely publication, the publicity team will also be responsible for advertising the Photobook launch.

Minutes
Class Minutes—March 27, 2008

· West Point Interviews: April 5th and 6th
· Who can come?

· Sign-up sheet was passed around

· Photobook

· Status of transcribing interviews

· Lindsay is almost finished with one as is Ariel. They will post on SOCs as soon as they are finished

· Status of stories

· Brittany just finished a story and posted it

· Jenny is working on a story about Antonia Green

· Heema is working on a story about Cynthia Fox

· Example pages for everyone to look at

· Introductions/Dedications

· Thank all those interviewed, serving, have served, have not survived

· WGS department and other TCNJ officials

· Cover Design

· Picture, one color, or design by JB?

· Camouflage image from National Group’s PowerPoint. Women in the center will be pink; camouflage will be black and white.

· Handbook (What records groups should be keeping for the end)

· Timelines of when everything gets finished

· Step-by-step instructions for everything that the group has to accomplish

· Any example letters, interview questions, e-mails, etc.

· Campus Activism

· Panel

· Emily has to women from the Coast Guard who are available.

· Heema is waiting to hear from her professor once she provides her with the date and time. April 15th, 7-9pm.

· Eliana is waiting for Jackie to release the hold on the library to reserve the space for us.

· Lauren e-mailed Debbie to see if she wanted to participate in the panel. The idea of her moderating was also discussed. Lauren is waiting to hear back from her.

· Trista is waiting to hear back from one woman in the Coastguard and a colonel from the Army.

· Demonstration

· Somemembers from the class will visit ML’s freshman class on Monday.

· It will also be discussed at the next WILL meeting.

· Legislation

· Amy and Kristen are in the process of contacting representatives to find out their stance on the bills.

· Currently, they are being ignored and will start calling people for answers.

· After finding out people’s stances, they will draft the petition.

· Publicity

· Currently waiting for more concrete information before starting publicity.

· Lauren and Emily are in the midst of creating samples and drafts to be prepared when dates and times are finalized.

· Publisher Advocate

· Ashley needs someone to back her up, and Jenny volunteered.

· Jenny will starting looking into the individual requirements of publishers, and will e-mail Ashley.

· Conflict/Resolution Activity

· Everyone went around the room and voiced their concerns/comments about communication and about workload.

· We then discussed what we need to do from now on to keep everyone in the loop and working strongly:

· Class minutes (people will take turns taking down and posting class minutes on the discussion board on SOCS)

· Individual Group minutes—when groups meet, someone will take down what was discussed and post it on SOCS

· Break-down of the budget: Trista will e-mail the class the budget, and we will start a conversation through e-mail or on the discussion board about how we want to adjust it to suit our needs.

· Banner/Sheet for publicity. Try a camouflage sheet if can find one for a good price. Emily and Lauren are going to pick a day and time to make the banner.

· Specific definition of each group’s duties (We forgot to do this in class, so we will have to bring it up next week).

Class Minutes—April 4th, 2008

Photobook:

· Jill and Trista asked Ashley to send a letter to Bonita Davis requesting a photo of her and her son, who is also in the Army

· We are currently editing and formatting stories as soon as they posted

· Please post any interviews or stories as soon as you are finished with them so that we can lay them out for the book

· We are currently drafting the introduction and next will be the dedication

Writers:
· Jenny completed the story for Antonia Green, and she is working on the story for Flammer. She is also going to transcribe Lindsay's second interview (great job, you are awesome, Jenny).

· Brittany will start creating a story based on the interview that Lindsay posted

Interviewers:
· West Point on Saturday, April 5

· Leaving at 6:00 and getting back around 8:00

· 8 or 9 interviews scheduled, but women who were previously unavailable may show up to be interviewed

· Picatinny on April 9th
· We are looking for a female Marine and someone from the Coastguard. Trista has a contact for the Coastguard that she will e-mail to Ashley for an e-mail interview

· Heema is interviewing her Professor and will write a story based on that interview, and her Professor has agreed to participate in the panel

Class Minutes—April 10, 2008

I. Final day for stuff for Handbook:

A. April 20th 5pm

B. Timelines

C. Step by step breakdowns for publicity and for activism group

D. Sample letters

II. Photobook

A. Sample to look at

B. Writers, please limit story to two or three paragraphs

C. Article in the Newsletter

D. Take a photo of Debbie Cho

E. Transcriptions

F. Jen will blow up the sheets for the Photobook launch

III. Activism

A. Publicity

i. posters, press release, Facebook, flyers, e-mail WGS departments at rider and Princeton, flyers in campus organization boxes, Mary Lynn e-mailing faculty List Serve.

ii. Send out the e-mail to SOCS, floors, friends

iii. Permission to chalk; chalk on Monday after the demonstration

iv. Banner—painting tonight in Stephanie’s townhouse

B. Demonstration

i. WILL—only six people responded

a. E-mail WILL list again tonight and on Sunday Night

ii. Bryana, Heema, Jill (tabling), Jenny (tabling), Brigitte, Jen-leaving early, Kristen (trying to find someone to table), Brittany not coming till 11:20, Emily coming late

C. Panel

i. Questions

ii. Brigitte will create opening remarks talking about the Project

iii. Ushers—Trista, Brittany will be there at 6:45 AM

iv. Dress Professionally

v. Recording the Panel

a. Jill will find someone to tape the panel

b. Release form, it will strictly be an archive

vi. Parking Passes are ready to be picked up at Parking Services in Green Hall in Student Accounts

vii. Greeters for the Panelists—Eliana will greet them

a. Four panelists

b. Estimated time of arrival

viii. Video in the Library

a. Lindsay will bring it, and we will play it on the projector in the library.

ix. Water from the Panel—keep in Trista’s room

D. Legislation

i. Compassionate Care for Servicewoman Act: Using a letter from NOW

ii. Petitions, letters, map, bookmarks, poster with Capstone title, brochures for women’s healthcare in the VA.

iii. Have in ML’s office for Monday at 9am

Class Minutes—April 17, 2008

Class Discussion of the Success of the Campus Activism

· WILL’s lack of support

· Coalition building

· What can be done better next time

· Constant communication

· Repeated visits to Class

· Success in this course requires:

Flexibility

Compromise

Patience
Communication

Sacrifice

Planning

Foresight

Time Management

Listening

Motivation

Magical Powers

Hard Work

Cooperation

Creativity

Determination

Cohesiveness

Strategic Communication

Ability to step outside your comfort zone

Professionalism

Energy Management

Faith in yourself, faith in your classmates

The Ability to Recognize the Need for Others-Consideration

Approachability

Perseverance

Delegation

Open-mind

Open Friendships

Humility

Passion/Belief in the Cause

Honesty

Integrity

Respect for others choices

Networking

Organization

Utilizing Resources

Equality—no hierarchy

Opportunity for Growth/Balance

Support

Maturity

Dedication

Sense of Humor

Team-Work/Building

Unity

Conflict Resolution Skills

Leadership Skills

Public Speaking Skills

Intelligence/Background/Theoretical Knowledge

Adaptability

Logic

Recruiting other people to our cause

Compassion

· Leadership is
· The ability to recognize the hidden abilities in others and bring them to the surface.
· Knowing what needs to get done and doing it no matter what.
· Setting a good example.
· Necessary to make change.
· The ability to step up and step back when needed.
· The ability to listen to the needs of others and help them achieve their goals
· Having the motivation to strive to achieve your goals while considering the objectives of others.
· The ability to stand for a purpose and to pave and support a path in which others wish to follow.
· The ability to empower others.
· The ability to both guide and follow when appropriate in order to reach a desired goal
· Guiding without anyone knowing that’s what you are doing.
· Creating an environment for others to develop spiritually, emotionally, mentally, and physically.
· The ability to guide others to utilize their individual skills to successfully complete a common goal.
· Action not title.
· Learned, performed, and ever-changing.
· Self-less; doing what needs to get done when it needs to get done regardless of your title.
· Seeking the leader in others.

· Homework: Create definition of leadership reflective of who you are, what you’ve done, will do in the future.

Timelines
Interviewers/Photographers Timeline
February 10-11
· Initial contacting through emails

March 11
· Conducted four interviews at Lakehurst Naval Base / Lakehurst, NJ

March 14
· Conducted three interviews at Fort Dix Military Base / Fort Dix, NJ

March 20
· Conducted two interviews at McGuire Air Force Base / Fort Dix, NJ

April 5
· Conducted six interviews at West Point / West Point, NY

April 9
· Conducted one interview at Picatinny Arsenal / Picatinny, NJ

Most interviews were transcribed within two days and sent to the writers to have a story formulated. Some interviews took as long as a month to transcribe.

Writers Timeline
Brittany DeNitzio

· 3/13/08-completed story about CMDCM Jenny Garrett (full-length story)

· 3/26/08-completed story about Command Sergeant Major Bonita E. Davis
(full-length story)

· 4/9/08- completed story about MA2 Ashley Morgan (quotes)

· 4/13/08-completed story about Major Julia A. Wilson (full-length story)

· 4/17/08-completed story about Kelli Kidd, dietician (quotes)

· 4/21/08-completed story about Major Gayle Davis (full-length story)

Heema Tambakuwala:

· 3/14/08- completed story about MA3 Rachel Fuller

· 3/29/08- completed story about Commander Sergeant Major Cynthia Fox

· 4/11/08- conducted interview of Colonel Dr. Rice

· 4/11/08- transcribed interview of Colonel Dr. Rice

· 4/18/08- completed story of Colonel Dr. Rice

Jennifer Sabbagh:

· 3/26/08-completed story about 1st Lieutenant Antonia Green

· 4/3/08-completed story about Master Sergeant MJ Flammer

· 4/10/08-completed story about ROTC member Debra Cho

· 4/21/08-completed story about Naval Officer Susan Schwartz

Editors Timeline

Editors worked on the photobook continuously throughout the semester as interviews were transcribed and stories were written; therefore, there are no specific dates when tasks were completed as it was a continuous project. The two important dates, however, are:

April 10

· Choose the two most powerful, completed pages to blow up for the Launch
April 29

· Print out and bind completed pages of photobook for Student Achievement
Legislative Activism Timeline
March 17

· Division of labor tasks
· communication for panelists (draft email)
· confirmation of needed venues (book locations)
· preliminary efforts made for panelist contacts
March 20

· Selected bill by using www.govtracks.us. Also researched sponsors for the bill. Brought information to class for discussion and approval.
March 24

· Research of supporting legislators (by county, accessibility)
· Contacted congressmen via email to determine if they support the bill.

· Confirmation of needed venues

March 31

· Confirmation of Prospective Legislative contacts
· Final legislative draft for dissemination
· Selection of targeted officials in NJ
· Determination of contact methods (phone, email)

April 3

· Rough draft of petition and letter. Used Google to search for templates for both forms.
April 7

· Drafted schedule for Legislative Promotion

· List of tabling volunteers (sign-up sheets)

· Email sent to WILL students and other student populations asking for support

· Mailbox stuffers (detailing legislation) dispersed

· Preliminary Design of Print and Visual Media

· Legislative contact information placed on media

· Map outlined of supporting legislators

· Draft of student petition for Student Center signing

· Preliminary Design for Demonstration Media

· Facts related to Legislative information selected

· Facts related to Legislative info divided and drafted

· Placement of Facts onto stakes, posters, print media

· Confirmation of External Student organizations interest and willingness to help

· Confirmation of contact info for Legislators in NJ (to be distributed, and displaying during demonstration)

April 10
· Finalized drafts of petition and letter. Also, made sure all other things for table (other petition/letter, map of NJ) would be ready.
Week of April 14: PROJECT LAUNCH

· Monday, April 14, 2008

· Demonstration Day 11-2pm

· Tabling in Stud 10-4pm

· Confirm official schedule Saturday, April 12

· Preparation of tabling items (map, contact info, flyers, etc.)

· Tuesday, April 15, 2008

· Tabling in Stud 10-4pm

· Monitoring oversight of tabling shifts (1 member)

· Monitoring of overall success (assistance if necessary)

· Panel of Potential Speakers

· One designated member per unit for each speaker (Assistance in travel, venue finding, etc)

· Demonstration (smaller, if speakers unable to attend)

· (Entire group oversight)

· Wednesday, April 16, 2008

· Culmination and Closing of WAR Project--CELEBRATION!!!

April 30

· After Celebration of Student Achievement, where final signatures will be given, mail petitions and letters to appropriate congressmen.
Campus Activism Timeline
March 6

· Meet with legislative and publicity group and brainstorm different activism projects

· Choose an idea: tabling, panel, and demonstration

· Decide outline for three day project plan

 March 13

· Look for possible panelists.

· Draft email to be disseminated to potential panelist.

· Reserve room for 4/15

March 20

· Distribute tasks: Reserve tables, research publishers, research statistics for demonstration

· Decide who is in charge of email list serve

· Solidify details of the 3 day project plan.

 March 27

· Go to WILL class and recruit members to be part of the demonstration

· Come up with facts for the demonstration

· Finalize our panelists

· Come up with a schedule for tabling

April 3

· Email panelists an outline of April 15th. (This will include what is expected of them)

· Decide upon thank you gifts for participants

· Email all demonstrators and choose a time to meet

· Finalize facts for demonstration

· Finalize outline for panel

April 10

· Meet with demonstrators and review the April 15th event

· Distribute facts amongst them

· Email class with directions, responsibilities and an outline for the 3 day project plan

April 14

· Set-up table at the student center

· Make sure demonstrators are at their assigned points

· Attract as many people as possible!

· Publicize the panel for 4/15.

April 15

· Continue tabling

· Prepare for the panel event.

· Make sure all panelists are on time and be hospitable

· PANEL TIME!

April 16

· Continue tabling
· Gather as many signatures as we can
Publicity Timeline
March 27
· Contacted Office of Public Affairs about events

· We first contacted a student working in the office who had our press release approved by the director of communications, Emily Wiess

· Began designing flyers for the events of the week and the panel. Also began designing bookmarks to be handed out and placed in the library advertising events.

April 3
· Drafted our own press release to send out

· Office of Campus Activities, 2nd floor of Student Center

· Submit Chalking request

· Submit Banner request

· Submit 2 Flyer requests: Only two flyers for one organization can be posted at the same time on each bulletin board. Posting Regulations can be found at http://www.tcnj.edu/~stuactiv/posting.php

· Non-fitted sheet purchased at Wal-Mart for $7 and bucket of chalk for $2. Receipts to be turned in for reimbursement class period 4/17

· Established a place to make copies/estimated # of copies needed for budget

· Contacted editors from The Signal to request coverage for all events

April 10
· Banner painted outside during free class time. Placed in Cromwell lounge to dry, where a CA class member lives

· Contacted Matthew Golden Executive Director of Public Affairs and Communications to assure all events appear on the TCNJ main page

· Local newspapers sent invitations to attend/cover our events and include them in their community calendars.

· Bookmarks approved. Request form obtained from Auxiliary Services 2nd Floor of Brower Student Center. Form requires a description of event and items to be handed out, 3 signatures from Student Life, Campus Police, and Auxiliary Services.

· Bookmarks copied on cardstock with the WILL code in the WGS/English department offices. 4 bookmarks to a page, with 20 copies made for a total of 80 bookmarks.

· Flyers posted: All academic buildings and residence halls. 100 copies of each flyer made.

· Flyers placed in WGS faculty mailboxes in Adjunct Office in Bliss Hall.

· Flyers posted in local grocery stores on community boards

· Flyer and an attached letter in Campus Organization mailboxes on 2nd floor of student center

· Email sent out to Princeton and Rider University WGS faculty.

· Email contacts found at http://www.rider.edu/172_1764.htm and http://www.princeton.edu/~prowom/
· Email sent out to Princeton and Rider Women’s and Leadership organizations

· Contacts found at
http://www.princeton.edu/odus/activities/organizations/public/ and
http://www.rider.edu/175_98.htm

· Emailed TCNJ art major friends to borrow paint and brushes.

· Emailed the class for a publicity frenzy with a created template letter attached for all to send out to groups, students, and organizations.

· Spoke with Mary Lynn so she could send out the letter to TCNJ faculty.

· Invited all class members to the Facebook group. Creator has the ability to send out messages to those who indicate they plan on attending, add an icon for the group, and make the group “open” so anyone can join and invite others. This social network requires a free account with login name and password.

· www.facebook.com; http://www.facebook.com/event.php?eid=24449203080

· Encouraged younger WILL members to participate in the demonstration and attend the panel at the monthly WILL meeting

· Sent out an email recruiting all WILL members to participate in the demonstration.
· WILL-L@tcnj.edu
· Received brochures and PowerPoint information about Women’s Healthcare from the Department of Veteran’s Affairs

April 14
· Banner displayed in the morning

· Since it rained the previous week, chalk advertising for the Women in the Military Panel in the morning and after the demonstration.

· Bookmarks placed with tabling materials in the WILL office.

· Follow up with Signal contacts regarding demonstration

April 15
· Follow up with Signal contacts regarding Women in the Military Panel

· Assisted with Panel set-up

· Word of mouth!

April 16
· Word of mouth!

April 18
· Sent Thank-you letters to panelists for their participation

Publicity Instructions
· Draft your own press release (see attached for an example)
· Contact Office of Public Affairs about events

· We first contacted a student working in the office who had our press release approved by the director of communications, Emily Wiess
· For approval of advertising: Office of Campus Activities, 2nd floor of Student Center

· Submit Chalking request

· Submit Banner request

· Submit 2 Flyer requests: Only two flyers for one organization can be posted at the same time on each bulletin board. Posting Regulations can be found at http://www.tcnj.edu/~stuactiv/posting.php

· Establish a place to make copies/estimated # of copies needed for budget

· Contact editors from The Signal to request coverage for all events
· Contact Matthew Golden Executive Director of Public Affairs and Communications to assure all events appear on the TCNJ main page

· Local newspapers—sent invitations to attend/cover our events and include them in their community calendars.

· Obtain a request form Auxiliary Services 2nd Floor of Brower Student Center.
· Form requires a description of event and items to be handed out, 3 signatures from Student Life, Campus Police, and Auxiliary Services.

· Post flyers: All academic buildings and residence halls. 100 copies of each flyer made.

· Place flyers in WGS faculty mailboxes in Adjunct Office in Bliss Hall.

· Post flyers in local grocery stores on community boards

· Place flyers in Campus Organization mailboxes on 2nd floor of student center
· Send out e-mail to local universities describing and inviting them to the event
· Invite all class members to the Facebook group. Creator has the ability to send out messages to those who indicate they plan on attending, add an icon for the group, and make the group “open” so anyone can join and invite others. This social network requires a free account with login name and password.

· www.facebook.com; http://www.facebook.com/event.php?eid=24449203080

· Send out an email recruiting all WILL members to participate in the demonstration. WILL-L@tcnj.edu
· Send Thank-you letters to supporters at the end
How to Get a Copyright
Registering a Work

How do I register my copyright?
To register a work, submit a completed application form, a nonrefundable filing fee of $45, and a nonreturnable copy or copies of the work to be registered. See Circular 1, Copyright Basics, section “Registration Procedures.”

Registration Procedures—Original Registration

To register a work, send the following three elements in the same envelope or package to:

Library of Congress
Copyright Office
101 Independence Avenue, SE
Washington, DC 20559-6000
1. A properly completed application form.

2. A nonrefundable filing fee* for each application.

3. A nonreturnable deposit of the work being registered. The deposit requirements vary in particular situations. The general requirements follow. Also note the information under “Special Deposit Requirements.”

· If the work was first published in the United States on or after January 1, 1978, two complete copies or phonorecords of the best edition.

· If the work was first published in the United States before January 1, 1978, two complete copies or phonorecords of the work as first published.

· If the work was first published outside the United States, one complete copy or phonorecord of the work as first published.

· If sending multiple works, all applications, deposits, and fees should be sent in the same package. If possible, applications should be attached to the appropriate deposit. Whenever possible, number each package (e.g., 1 of 3, 2 of 4) to facilitate processing.

Where can I get application forms?
Forms may be downloaded from our website. You may also get forms from the Copyright Office in person, by mailing in a request, or by calling our 24-hour-a-day forms hotline: (202) 707-9100. If you are not equipped with a computer that can download the forms, most public libraries should have the capability to download for you.

Can I make copies of the application form?
Yes, you can make copies of copyright forms if they meet the following criteria: photocopied back-to-back and head-to-head on a single sheet of 8 ½-inch by 11-inch white paper. In other words, your copy must look just like the original.

Can I file online?
Yes. We're currently offering online registration through our electronic Copyright Office (eCO) at a reduced fee of $35. The system is in its final testing phase, and you can sign up to be one of our beta testers.

What is the registration fee?
The current filing fee is $45 per application. Generally, each work requires a separate application. See Circular 4, Copyright Fees.

Do you take credit cards?
The Copyright Office accepts credit card payments in limited circumstances. Credit cards are not accepted for registration through the mail. Only for registrations that are filed in person in the Copyright Office or through the online registration process mentioned above. There are other services for which the Copyright Office will accept a credit card payment. For more information see Circular 4, Copyright Fees, section “Certain Fees and Services May Be Charged to a Credit Card.”

Do I have to send in my work? Do I get it back?
Yes, you must send the required copy or copies of the work to be registered. These copies will not be returned. Upon their deposit in the Copyright Office, under sections 407 and 408 of the copyright law, all copies and identifying material, including those deposited in connection with claims that have been refused registration, are the property of the U.S. government.

Will my deposit be damaged by security measures in place on Capitol Hill?
To avoid damage to your deposit caused by necessary security measures, package the following items in boxes rather than envelopes for mailing to the Copyright Office:
 • electronic media such as audiocassettes, videocassettes, CDs, and DVDs
 • microform
 • photographs
 • slick advertisements, color photocopies, and other print items that are rubber-and vegetable-based

May I register more than one work on the same application? Where do I list the titles?
You may register unpublished works as a collection on one application with one title for the entire collection if certain conditions are met. It is not necessary to list the individual titles in your collection, although you may by completing a Form CON. Published works may only be registered as a collection if they were actually first published as a collection and if other requirements have been met. See Circular 1, Copyright Basics, section “Registration Procedures.”

Do I have to use my real name on the form? Can I use a stage name or a pen name?
There is no legal requirement that the author be identified by his or her real name on the application form. For further information, see FL 101, Pseudonyms. If filing under a fictitious name, check the “Pseudonymous” box at space 2.

Will my personal information be available to the public?
Yes. Please be aware that when you register your claim to a copyright in a work with the U.S. Copyright Office, you are making a public record. All the information you provide on your copyright registration is available to the public and will be available on the Internet.

How long does the registration process take?
The time the Copyright Office requires to process an application varies, depending on the amount of material the Office is receiving. If your submission is in order, you may generally expect to receive a certificate of registration within approximately 6 months of submission.
Please note that our mail service is severely disrupted.(Read more details.)

Can I submit my manuscript on a computer disk?
No. Floppy disks and other removal media such as Zip disks, except for CD-ROMs are not acceptable. Therefore, the Copyright Office still generally requires a printed copy or audio recording of the work for deposit.

Can I submit a CD-ROM of my work?
Yes. The deposit requirement consists of the best edition of the CD-ROM package of any work, including the accompanying operating software, instruction manual, and a printed version, if included in the package.

Does my work have to be published to be protected?
Publication is not necessary for copyright protection.

How much do I have to change in my own work to make a new claim of copyright?
You may make a new claim in your work if the changes are substantial and creative, something more than just editorial changes or minor changes. This would qualify as a new derivative work. For instance, simply making spelling corrections throughout a work does not warrant a new registration, but adding an additional chapter would. See Circular 14, Copyright Registration for Derivative Works, for further information.

Do you have special mailing requirements?
Our only requirement is that all three elements—the application, the copy or copies of the work, and the $45 filing fee—be sent in the same package. Many people send their material to us by certified mail, with a return receipt request, but this is not required.

Directions taken from: U.S. Copyright Office

http://www.copyright.gov/help/faq/faq-register.html#register

W.A.R.: Women Accurately Represented

 Frequently Asked Questions (FAQ’s)
Q: Who are you?

A: We are a group of female students from The College of New Jersey, and we are all seniors who are either Women and Gender Studies majors or minors. We created this project for our senior capstone class: Women’s Leadership and Social Change.
Q: How did you compile your Photobook?
A: We interviewed service women at several military bases in New Jersey and New York; from these interviews, writers in our class wrote short stories about each woman. Editors took the stories and photographs we had taken of the women and created a layout in Microsoft Publisher.
Q: Where can I get a copy of your Photobook?

A: Currently, our book is unfinished. We have plans to finish the book and obtain a copyright by 2009. After that, we will be in search of a Publisher to help us publish and distribute our book.
Q: How can I donate to your organization?

A: If you would like to donate to W.A.R.: Women Accurately Represented you can send a check or money order made out to “W.I.L.L. Program, TCNJ” to the mailing address provided below:
Women Accurately Represented c/o WILL

The College of New Jersey

Bliss Hall 123

P.O. Box 7718

Ewing, NJ 08628
Q: Are you for or against the War in Iraq?
A: We do not take a position on the War in Iraq. Despite its name, our project is not about the war either. It is about accurately representing those servicewomen who are serving the United States of America.

Q: Why can I learn more about the two pieces of legislation you chose to support?
A: You can go to the following websites:
The Compassionate Care for Servicewomen Act:
http://www.washingtonwatch.com/bills/show/110_HR_2064.html

http://www.democrats.org/a/2007/05/the_compassiona.php

The Military Domestic and Sexual Violence Response Act

http://www.allbusiness.com/government/3666113-1.html

http://www.washingtonwatch.com/bills/history/110_HR_3990.html?rev=12753

If you have any additional questions, feel free to direct them to Women Accurately Represented at wimphotoproject@gmail.com
Addresses to Military Bases Visited
Fort Dix Army Base

Fort Dix, NJ 08640

Lakehurst Naval Base

Route 547

Lakehurst, NJ 08733

McGuire Air Force Base

Mcguire AFB, NJ 08641

Picatinny Arsenal

Program Executive Office
for Ammunition
Attn: SFAE-AMO
Building 171
Picatinny Arsenal, New Jersey 07806-5000

United States Military Academy—West Point

600 Thayer Road
West Point, NY 10996-2101
Sample Letters/E-mails
Initial Letter/E-mail to Military Bases

Dear …,

My name is Ashley Reichelmann and I am a current English and Women’s and Gender Studies major at The College of New Jersey, approximately five miles from Trenton, the capital of New Jersey. I am currently taking a course entitled “Women and Social Change,” where the class breaks into four groups and each creates an activism project relating to women in a chosen area of life. My group has chosen the topic women in the military because we believe that they are misrepresented and forgotten by the public as members of our armed forces. As a part of our project we would like to create a picture book complete with interviews and photographs to better promote and represent the lives of women in the military, both as women and as members of the military. Our long-term goal is to publish the book, and the proceeds will be donated to an NGO or nonprofit aiding women in the military.

Ultimately, we would like to conduct interviews and have a discussion with any women that are enlisted at your military base and would willingly participate. We are interested in learning why they choose to join the military, their ideas on women as leaders and about the lives they lead as the protectors of our country. How would we go about receiving permission to conduct a project such as the described above? Also, do you think the women on your base would be willing to share their experiences with us?

On behalf of myself and the members of my group, I would like to thank you for your service to the country. Whenever I think of freedom, I think of the soldiers and all you have given up to allow me to live my life as I choose. Thank you very much!

 Sincerely,

Ashley Veronica Reichelmann

Initial Letter/E-mail sent to Potential Sponsors/Publishers
Dear …..,

My name is Ashley Reichelmann and I am a current English and Women’s and Gender Studies major at The College of New Jersey, approximately five miles from Trenton, the capital of New Jersey. I am currently enrolled in a course entitled “Women and Social Change,” where the class creates an activism project relating to women in a chosen area of life. Our class is developing a project on women in the military because we believe that they are misrepresented and forgotten by the public as members of our armed forces.

As a part of our project, we are interviewing and photographing women in various branches of the military, and creating snapshot stories about their multiple identities. We intend to create a picture book complete with interviews and photographs to better promote and represent the lives of women in the military, both as women and as members of the military. Our long-term goal is to publish the book, and the proceeds will be donated to the Miles Foundation, a nonprofit that advocates for women in the military who have been affected by sexual or domestic violence, and the Veterans Association, designated for specifically a women’s program.

We are currently in the process of searching for a publisher for our book. Your company has taken part in publishing a wide array of topics that address women’s and gender studies issues. How would I go about receiving information concerning obtaining a publishing contract with your company?

Thank you for your time and anticipated cooperation!

 Sincerely,

Ashley Veronica Reichelmann

The College of New Jersey

Class of 2008

Letter to Prospective Panelists
Dear ___________________,

On behalf of the Women in Learning and Leadership (WILL) program at The College of New Jersey (TCNJ), I would like to invite you to participate in a panel of women whom have served or are currently serving in the United States Military Forces. We are currently planning the event to take place at the TCNJ campus on a weeknight in mid-April.

The panel is part of WILL’s graduating seniors’ capstone project, which centers on accurately representing women in our military. As students, we seek to learn more about the committed members of our U.S. Military. As leaders, we seek to spread awareness about the efforts of these courageous individuals, both on our campus and among a college demographic. And as activists, we are reaching out to those in the community who can assist us in reaching our wonderful goal. This is where you come in!

Our panel will include a series of predetermined topics, which may help panelists generate ideas for discussion and enhance themes among audience interest. The panel will include moderation, with specific questions regarding following topics:

Panel Discussion Topics:

· -Brief background on yourself

· -Reasons for joining the military

· -Duration of time spent in the military (duties, tours, etc.)

· -Designated roles/expectations as a member of the military

· -Career enhancement/development in the military

· -Skills/Leadership roles developed in the military

· -Family (relationships, changes as result of military roles, interrelations among members of the military)

· -Healthcare in the Military

· -Gender/Sexual Discrimination in the Military

· -Transition/Changes made between living as a Civilian and member of Military

· -Positive/Negative Experiences

The panel discussion may include but is not limited to any of these topics. It is also likely to include a brief question/answer session at the end of the general discussion.

If you are interested in assisting us, please contact us directly at ______________. If you known additional members of the Military who may also be interested in sharing their experiences, please feel free to contact them as well.

We thank you for your time and consideration. We look forward to hearing from you soon!

Thankfully,

The WGS Senior Capstone Class
E-mail to Panelists

Good evening and thank you for accepting to be part of the W.A.R. Panel for the W.I.L.L Capstone class this year. Below is all the information you need to prepare for the panel, which will take place Tuesday, April 15th in the Library Auditorium at 7p.m. If you have any questions please feel free to contact me at my email, em.rey8@gmail.com. Please send me a short biography of you by ________________ and reply to this email telling me you read and understood it. As a member of the panel we are asking that you develop answers to the following:

Possible Questions

1. Please provide us with a brief background of yourself; this may include your military titles, affiliated roles, and duties while serving as a member of the U.S. military.

2. Why did you decide to join the military?

3. What leadership skills have you acquired while serving in the military and why? And do you think you would not have developed elsewhere?

4. How have you utilized these skills elsewhere, in everyday life?

5. What has been your most memorable experience while serving as a member of the military?

6. Serving in the military is a lifestyle; It can be a 24/7 job, and of course, all jobs require balance. How have you balanced your various roles, including family responsibilities, relationships with peers, friends, and coworkers?

7. Balancing is obviously a challenge. What other challenges have you faced as a woman in the military?

8. Have you seen an improvement in the representation of women in the military from the time you enrolled to the present?

9. What aspects of the military have you found most beneficial? Examples may include healthcare, childcare, and other family benefits?

10. Are there any resources you would like to see implemented into the system?

11. What would you say to a woman who is considering a military career versus a career in a non-military entity, such as business or corporate environments, do you think she would face more discrimination in one work environment versus the other? Why or why not?

12. How do you think people can support the troops?

13. The purpose of the WAR: Women Accurately Represented project is to portray women serving in the military exactly the way they are in real life. What is the most important piece of information you would like our audience to walk away knowing?

14. Women, such as yourselves, are forging paths and breaking down barriers in various fields and occupations and are emerging as leaders. As female leaders, what single piece of advice would you give young women today?
Sincerely,

Eliana Reyes

The College of New Jersey

Class of 2008
Letter to Office of Public Affairs about Campus Events
Joe,
The WILL capstone activism project this year is called W.A.R. (Women Accurately Represented) and it focuses on women in the military. Our aim is to break some of the stereotypes people have of women serving in the armed forces. In order to do this, we are doing 2 things. 1) Photo book - Women from our class have been travelling to military bases in the area interviewing women about their experiences and lives. These interviews are turned into short stories about the women and their pictures are taken. These stories and pictures will be turned into a photo book, hopefully to be published by the end of the semester. 2) Campus activism - We are holding a three day event on campus starting Monday April 14 where we will be holding a demonstration outside the student center. On the evening of April 15th we will be sponsoring a panel of women who are currently serving or have served in the military. On April 16th we will be offering previews of the photobook. For each of these three days we will also be tabling in the STUD encouraging students to sign petitions to help pass legislation regarding women in the military.

Our largest focus publicity wise will be the panel on the evening of the 15th. While all the events are important, I really would like to bring special attention to the panel so that we have a good turn-out. Is it possible to have more than one press release since we are doing multiple things? How far in advance do we need to send information? We would like to be able to create as much "buzz" about these events as possible!

Thanks,
Emily

Campus Press Release
TCNJ Press Release Information

The WILL Senior Capstone Class is excited to spread the word about what life is really like as a woman serving in the military. The project is called W.A.R. Women Accurately Represented and aims to help people see beyond the stereotypes that women in the armed forces often seem to incur.

The group is working on a photobook filled with interviews, stories, and photographs of women currently serving in the United States Armed Forces. As the image of modern women in the military is still caught within a double standard, the photobook is meant to portray these women not just as soldiers, but as capable and independent leaders, sisters, mothers, wives, and people.

In conjunction with the launch of the photobook, a three-day event will be held the Week of April 14th. The week will kick off with a demonstration, encouraging people on campus to hear facts and stories to separate the truth from the myth, learn about women and the roles they play in the military, and to learn about current pieces of legislation including the Compassionate Care for Servicewomen and Military Domestic and Sexual Violence Response Acts that are waiting to be passed. Anyone visiting the W.A.R. tables located in the Student Center can even find out about what their government representatives are doing about these bills and sign petitions.

In addition, on April 15th in the Library Auditorium from 7-9 p.m., the WILL members are excited to present a panel of women who have served or are currently serving in the military. Real Women will be telling their very Real stories. It will be an interesting and interactive conversation that makes a world and institution which few people are familiar with come alive. Panelists will represent several military branches, including the Coast Guard, Army, and the Air Force.

On April 16th, images and stories from the photobook which is currently underdevelopment will be shown in the Student Center. Visitors can get a “sneak peek” at the project which will be unveiled at the Celebration of Student Achievement in May.

Letter to Editor of the Signal Requesting Event Coverage
Michelle,

Good afternoon. I am in charge of publicity for the WILL capstone project called W.A.R. (Women Accurately Represented): Women in the Military. Jill suggested that I contact you. We are interested in having an article about our events appear in the Signal. Attached is some information about what we will be doing. Would it be possible for an article to be published about our events? We would especially like to have coverage at our Demonstration on April 14th and the Women in the Military Panel on April 15th. Please let me know if you need any more information.

Thank-you!
Emily Stark
stark3@tcnj.edu
732-267-4553

(Our own press release was attached to this email)

Letter to Matthew Golden Executive Director of Public Affairs and Communications to Assure All Events Appear on the TCNJ Main Page
Mathew Golden,
I would like to tell you about a Panel of Women in the Military the WILL capstone class is sponsoring next Tuesday night. We have invited several high-ranking women from various branches of the Armed Forces including the Army, Air Force, and Coast Guard. We would like TCNJ to make a good impression on these women. The best way we can think to do this is to have a large turn-out of students and members of the campus community at our event.

I know other WILL capstones have contacted you in the past to post their event on the main webpage. I would like to repeat this request and ask that the Women in the Military Panel appear on TCNJ's main page.

This event should be extremely interesting and educational for the campus community. The women on our panel have had extraordinary experiences and are eager to share them with our campus. We are aiming to place the focus of this event on the women and their experiences; we are avoiding any kind of pro-war or anti-war questions, and will explain that the panel is not intended to be political.

I hope that you can assist us in informing TCNJ of this important and educational event. I have attached additional information about the WILL capstone project. Please contact me if you have any questions or further suggestions.

Thank you,

Emily Stark
Publicity, WILL Senior Capstone Project
stark3@tcnj.edu
732-267-4553

Letter to TCNJ Faculty
On Tuesday, April 15th, the Women in Learning and Leadership (WILL) organization at the College of New Jersey will be sponsoring a panel discussion featuring women in the Military. We have invited several high-ranking women from various branches of the Armed Forces including the Army, Air Force, and Coast Guard to speak about their experiences in the country and overseas.

This event is only one part of the W.A.R. (Women Accurately Represented): Women in the Military awareness event the senior members of the WILL organization have designed for TCNJ and the surrounding community.

We would like to invite the media to come to any of our events next week including:
Monday 4/14: 12-12:30 Silent Demonstration outside the Brower Student Center featuring women from many organizations on campus sharing facts and information about women in the Armed Forces.

Tuesday 4/15: 7-8:30pm, Women in the Military Panel, New Library Auditorium. The panel will feature representatives from various branches of the military as they share their experiences in the Military. Panel to be followed by a question and answer session.

Wednesday 4/16: 9am-4pm Photobook Preview in Brower Student Center. The women of WILL will be showing previews of the photobook they have created over the course of the semester featuring women from all branches of the Armed Forces.

Representatives from WILL will also be in the Brower Student Center on Monday, Tuesday, and Wednesday from 9am to 4pm to teach students about current legislation regarding women in the military and offer petitions to be signed. WILL representatives will also be available to answer questions about women and the armed forces.

We urge you to consider attending one or more of these events. I have attached additional information about these events. Please note that none of the events are designed to be political. If you need any other information, please contact me.

Thank-you

Emily Stark
W.A.R. Project Publicity
WILL Capstone Class

Letter to Campus Organizations
Dear Students,

The College of New Jersey’s Women in Learning and Leadership program’s Senior Capstone Class is excited to spread the word about their activism project launch here on campus the week of April 14th. The semester-long project, titled W.A.R.: Women Accurately Represented, will focus on women in the military because they are often misrepresented and forgotten by the public as members of our armed forces.

On Tuesday April 15th at 7 PM, we invite you and your organization’s members to attend a panel of women who have or are currently serving in the United States Armed Forces in the Library Auditorium. It will be real stories told by real women. It will be an interesting and interactive conversation that makes a world and institution which few people are familiar with come alive. Panelists will be from the Coast Guard, Air Force, the Army, and the ROTC.

In addition to the panel, we invite you to stop by our Information Activism Exhibit to learn about what your government representatives are doing to help Women in the Military. It will be located on the first floor in the Student Center from Monday April 14th until Wednesday April 16th. Please note that these events are not pro or anti-war related, rather they are meant to accurately portray women serving in our armed forces.

This is going to be a fun and exciting week, so bring your friends and participate!

Sincerely,

The Women and Gender Studies Capstone Class

E-mail sent out to the WGS Faculty of Princeton and Rider University
Dear _____,

TCNJ’s Women in Learning and Leadership program’s Senior Capstone Class is excited to spread the word about their activism project launch here on campus the week of April 14th. The semester-long project, titled W.A.R.: Women Accurately Represented, will focus on women in the military because they are often misrepresented and forgotten by the public as members of our armed forces.

On Tuesday April 15th, we invite you to attend a panel of women who have or are currently serving in the United States Armed Forces in the Library Auditorium beginning at 7 PM, free admission. It will be real stories told by real women. It will be an interesting and interactive conversation that makes a world and institution which few people are familiar with come alive.

In addition to the panel, we invite you to stop by our Information Activism Exhibit to learn about what your government representatives are doing to help Women in the Military. It will be located on the first floor in the Student Center from Monday April 14th until Wednesday April 16th.

We feel that the panel and the week of activism will be of interest to you, the faculty, and the students within your department. We would greatly appreciate it if you forwarded this information along to the listserves and professors in your department.

Sincerely,
The WGS Capstone Class

Sample Interview Questions
Interview Questions
General:

1. What is your name and rank?

2. What is your age and how many years have you been in the military?

3. What is your educational background?

4. Why did you join the military? What influenced your decision in joining the military?

Family:

1. Did people close to you initially support your decision to join the armed forces?

2. Who makes up your immediate family?

3. How do you balance your personal life and military life?

4. Who is your role model and why?

Military:

1. What are your position/duties/responsibilities in the military?

2. Have you ever been deployed? If so, how did it affect you and those close to you?

Women:

1. How do you think your experiences as a woman have differed from those of male colleagues in the same rank?

2. Do you believe women should be allowed to fight on the front line? Why or why not?

3. Do you have any advice for women interested in joining the armed forces?

4. If you could change something about the program that would benefit women what would it be?

5. What has been your greatest challenge as a woman in the armed forces?

6. How do you physically and emotionally handle being a minority (a woman) in a predominately male field?

7. How do you react when hearing the negative stereotypes of women in the armed forces? Is there a specific instance you feel comfortable sharing?

8. Has there ever been a time where you had to compromise your femininity to fit into a masculine culture?

9. As a minority in the military, are women more united or divided?

10. Besides being a member of the military, what other roles do you have? For instance, are you a mother, sister, etc.

Change the World Stuff:

2. If you could break a stereotype about women in the military what would it be?

3. What is your most memorable military experience?

4. What is the most valuable lesson you learned while in the military?

5. What is your message to the world about what you do?

6. Where do you see yourself five years from now? Ten years from now?
Sample Release Forms
Release for Interviews
RELEASE FORM

WOMEN.ACCURATELY.REPRESENTED

W.I.L.L. OFFICE

TCNJ-BLISS 122

P.O. BOX 7718

EWING, NJ 08628-0718

732-773-8200

wimphotoproject@gmail.com

I hereby give permission to WOMEN.ACCURATELY.REPRESENTED (W.A.R.), to produce an audio recording/written documentation/photograph of my activities on the given date.

I hereby agree that WOMEN.ACCURATELY.REPRESENTED (W.A.R.) may use the audio tape(s)/written documentation(s)/photograph(s) for any educational purpose it deems necessary, including, but not limited to, duplication of audio tapes for use in production/development, and digital distribution via the internet/general publication, or creation of a published text/book.

I also certify that WOMEN.ACCURATELY.REPRESENTED (W.A.R.) may include these materials in its audio recording/written publication/photograph(s)/mass production.

Signature:____________________________________
Print Name: ___________________

Date:__

Please provide your contact information for further correspondence:

Address: __

 __

Email:
 __

Release for Videotaping the Panel
RELEASE FORM

WOMEN.ACCURATELY.REPRESENTED

W.I.L.L. OFFICE

TCNJ-BLISS 122

P.O. BOX 7718

EWING, NJ 08628-0718

732-773-8200

wimphotoproject@gmail.com

I hereby give permission to WOMEN.ACCURATELY.REPRESENTED (W.A.R.), to produce a video recording/photograph of my activities on the given date.

I hereby agree that WOMEN.ACCURATELY.REPRESENTED (W.A.R.) may use the video recording for archival purposes and a historical record of the panel discussion. WOMEN.ACCURATELY.REPRESENTED (W.A.R.) will not distribute or reproduce the video recording for any purposes.

Signature:____________________________________
Print Name: ___________________

Date:__

Please provide your contact information for further correspondence:

Address: __

 __

Email:
 __

Sample Publicity Fliers
[image: image65.jpg]

[image: image66.jpg]

Bookmarks:

[image: image67.jpg]

[image: image68.jpg]

Forms for Campus Publicity
[image: image61.jpg]Chalking Request Form

Office of Student Activities and Leadership Development

YOUR INFORMATION

Date Submitted: TimoSubmittedns &+ jmin pgie e

Contact Person:

Organization/Department:

Phone Number:

E-mail:

Please give a brief explanation of what you will be chalking (use the actual wording):

Dates Requested (7 days max):

Alternate Date (if 15t choice Is unavailable):

Preferred Location (please list more than one):

ADDITIONAL INFORMATION
® Allchalking times and locations will be approved/denied via email. Please make sure that you clearly

print the email address above and that you check your email regularly.

¢ When you have completed this form, place it in the basket marked “Chalking Display Requests”
located in the Student Activities and Leadership Development in Room 231 of the Brower Student
Center.

AGREEMENT
I have read the Chalking Request Form and the Chalking Guidelines attached to this form and agree to have

my organization/department comply with all the rules, regulations, and procedures described within.

Name (Please Print):

Signature:

FOR OFFICE USE ONLY:

Approvedby: — Date: Location(s):

Chalking Request Form | Office of Student Activities and Leadership Development

N

[image: image69.jpg]

[image: image62.jpg]Office of Student Activities and Leadership Development

YOUR INFORMATION
Today’'s Date: Time:

Organization/Department:
Phone Number: E-mail:
Exact description of the banner’s contents (or attach a sketch to this form):

Dates Requested: Sunday, @ 8pm to Sunday, @ 8pm
Banner spaces are reserved on a Sunday - Sunday basis (7 day maximum.) They are not required to be up for all 7 days.

Alternate Date (if 12t choice is unavailable):

Preferred Banner Space Location (List Multiple, See Below):

BANNER SPACE CHOICES: ee
CAFE Fafn e
a2 ® g,
e BOOKSTORE ATM
DESK

ADDITIONAL INFORMATION

* Ifyou would like our Student Graphic Artist to create a banner for you, you must complete a separate “Graphic Artist
Request Form.” Graphic Artist Request Forms are located at the entrance to the Office of Student Activities and
Leadership Development (Student Center, Room 231) and can also be found online at
hnp://www.tcnj.edu/-stuactiv/documents/GrapnicAmstRequestForm,pdf.

* Allbanner times and locations will be approved/denied via email. Please make sure that you clearly print the email
address above and that you check your email regularly. After receiving notification, you must bring your completed
banner to the office of Student Activities and Leadership Development to be approved before you may hang it.

e For more information, please contact Erin Roop at roop2@tcnj.edu or x. 3037

AGREEMENT
! have read the Event Banner Display Request Form and the Event Banner Guidelines attached to this form and agree to

have my organization/department comply with all the rules, regulations, and procedures described within.

Name (Please Print):

Signature:

FOR OFFICE USE ONLY:

Approved by: Date: Banner Space:

L

re. Event Banner Display Request Form E

Contact Person: .

EVETTBameT DISpTay REqUEST FOTT T OMee 0r SIent ATIVITES AT Ceatershy DEVETOpITTETTT

[image: image63.jpg]SUBMI s W TCNJ”

For submissions to both “The Calendar” in the Signal and the “This Week @ TCNJ”
email, send an email to snyder27@tenj.edu with the following information:

¢ The exact title of the event

¢ The exact date

* The time (AM or PM)

* The exact building and room location

* Specifics on any costs or admission prices involved
* A short description of what the event entails

* The name(s) of the sponsoring organization(s)

#**%% SPECIAL NOTE **%**

* If you are planning to show a movie or any other copyrighted material, you must also
include a photocopy of legal proof that you or your organization has permission to air
this material. Failure to include sufficient documentation will force us to deny your

request.

* Due to the volume of requests that we receive, we cannot advertise information about

meeting times for groups or organizations.

The Future of W.A.R.
· Interview and write a story for women in the Marines and the Coastguard.

· Trista and Jill will continue working on the layout of the photobook throughout the summer until it is completed.

· Finish the W.A.R.: Women Accurately Represented photobook.
· Obtain a copyright for W.A.R.: Women Accurately Represented photobook.

· Obtain a publisher for W.A.R.: Women Accurately Represented photobook.

· Publish the W.A.R.: Women Accurately Represented photobook.
· Present each woman interviewed with her own copy of the W.A.R.: Women Accurately Represented photobook.
· Sell W.A.R.: Women Accurately Represented photobook and donate profits to NGO or Non-profit for Women in the Military.
Advice to Future Classes
To those future capstone classes, we as the class of 2008 have the following words of wisdom to offer:

· Define each groups’ duties in detail. Explain that people can ask for help, but that everyone must complete their required duties.

· Remember that after the class picks the project, organization and leadership is everyone’s responsibility, not just those who researched and came up with the idea.

· Keep minutes at all class and individual group meetings. Appoint someone to take minutes or take turns, just as long as they get done. Post them on the discussion board on SOCS so that everyone in the class knows what is going on.

· Exchange contact information early in the semester and post a copy on the discussion board on SOCS.
· Post all class readings on the discussion board on SOCS so everyone has access to them.

· Remember that the women around you are your classmates, but they are also your friends. Think about the responsibilities that you have to each other when completing this project.
· Get W.I.L.L. members involved. You need their support, and they need to know what the process is like as they will all have to do a project when they are seniors.

· Be honest with each other. If someone is not doing their duty for the class, talk to them about it. Do not let things fester!

· Remember what an awesome opportunity this is. It is hard work, but it is something that you will never forget.
· Remember how fabulous you all are and that together, you can accomplish anything!

Love and Best Wishes,

The Capstone Class of 2008
Interview Transcribings
Ashley Morgan

What is your name and Rank?

:MA2

Master at Arms

Ashley Morgan

What is your age and how many years have you been in the military?

: 24, Been in the military for 5 years 6 months

What is your Educational background?

: currently pursuing a college degree in criminal justice- (still pursuing…)

Where you in school when you enlisted? Why did you join the military?

:No, I came in right out of high school, I took maybe four months off and then when 9/11 happened, yes, I was a 9/11 Baby, well, that pushed me into the military.

What does a 9/11 Baby mean?

: Well, after 9/11 there was a surge, big influx of all these people from high school age- that wanted to join the military and that’s not a lot to say…

What influenced your decision in joining the military?

Hopefully 9/11….

But also there really just wasn’t much to keep me around. I wasn’t too thrilled to stay around and go to college and do the same thing everyday, I got tired of school after high school. I wanted something different and it was there, you know, it was a big thing then with 9/11 and everything

What kind of town did you grown up in?

:Small town, in Michigan and it’s a college town, but its still pretty rural. Very rural Small, closed minds, not too much that comes in there.

Which College?

:Northern Michigan, its not huge but its still a college town.

Did people close to you initially support your decision to join the armed forces?

:Yes, definitely. I was worried when I first joined, I went to the recruiting station by myself without telling my parents or anything like that. And I told my parents after I was accepted I was nervous, so I went to Wisconsin to sign up at a program called (Meth(?

And when I got back from Wisconsin I told them that night, and I was given 3 weeks before I had to leave, so It all happened pretty fast, yeah, fast

Do you have any family in the military?

:Not, well, it wasn’t something I was raised around.

My uncle was in the navy but I didn’t know that until I joined the navy and my grandfather was in the army. But they only did two years a piece, so not tons.

Who makes up you immediate family?

:Just back home, my mom, dad and little sister. I have another sister in texas and now she just gave me a nephew!

How to you balance your personal life and military life?

:Very carefully. Its hard you know. You don’t want to bring work home. It’s just tough for everybody but some days you just want to get up and be a girl and its hard to keep that separate from having to come to work and get into combat boots and camouflage. Its difficult. You try to keep work what it is: work. And then when you’re off work you try to be normal and pretend, and leave the military on-base, just do the normal stuff just like everybody else- when you’re in the states- when you’re on deployment its different- but in the states its not too bad, just like a regular job

Do you live on the base?

no

Where do you live? Do they set you up with housing?

:they do. When you come to a base E-5 and above you can move out to town, or if you’re married. They give you an allotment- $1100 to go into town for rent and utilities and whatever. They support that. Lots of people live on base. Im sure it would be crazy. I couldn’t do it. You’d be subject to room inspections. Somebody could come in and look through you things and you’d have a roommate so, closed quarters- good for some people but I don’t think I could do it

--

oh my! That’s a weighted question. Um, I don’t know. I guess I don’t have anybody in particular. A big figure in my life is my dad. Got to make dad proud, that is still ingrained in me, still follows me around.

What is your --

:I am responsible solely for baddy, my working dog. I am responsible for all his health and welfare that his veterinarian needs are met that he is fed and bathed and has water and playtime that we remain proficient.--- The navy does hold us to a high standard keeping us up on what we showed you earlier. Somebody will hide them for us and we have to find them. We have 5 trials a month and training. We have a lot of utilization, bringing the dog around base to make sure they don’t pick up any smells that shouldn’t be there and basic presence. Theres a lot. Making sure that the public sees us out there and that the public knows that there are dogs on base. It’s a deterrent basically.

Is it usually women dog handlers, is there a trend?

:There is a wives tale that dogs respond better to female handlers. We are more maternal and we can get the dogs to respond and relate to training. There is no biased to have women above male handlers. It was a personal interest. It is a privilege. You’re to show interest. A lot of on the job training OJT and you go to a kennel you have to prove to them you want to become a handle you go through a huge phase lots of books and qualifications to make sure that you can do this, and you get to know the job and the dog and make sure you are ready for the responsibility and then once you’ve proved that and they they’ll, if there is money to send you, they’ll send you to a school in texas where it’s a three month training the dog and then you’re a handler.

Have you ever been deployed? How is you family dealing with the fact that you will soon be deployed?

:My family expects it they’re used to it. Its my 3rd time in Iraq. Its different this time because I will be on ground for all 9 months. Its tough to keep a relationship with that coming up. Its tough, it tough. But you deal with it. Its good to get away. And everything here is mundane, and when I am over there I am in charge of myself. I do what I need to do, I mean its dangerous but it’s a faster tempo. So that will be a welcomed change. I’m getting bored. Its good. I’m excited.

How do you think that your experiences as a woman have differed from those of male colegues in your same rank?

:Males do not have to go through nearly half the things that we have to go through as a woman…. I firmly believe. From my experience, my first camand Mobile Security. There were 14 women out of 84 men and it was constantly just having to prove. Yeah I’m a girl but I can do this. I can do this, I can do this better than you or yes you can trust me to have you back, even though I’m a girl I can still shoot just as good as you.So the guys they hold you to that. They don’t want somebody on their team who is gonna fall out and not have their back. It’s a big trust thing. A very big trust thing, It made me closer… they comradery after that place was just amazing. It was a family. We knew what to expect from everybody else. I never wanted anyone to say that I couldn’t do it.

Does it divide women or bring them together?

:Proably half and half. When the other girls started coming of course I wanted to be a support to them and challenge them like the guys did me. It can be disappointing to see girls come in that don’t want to do the work. And the same with men too.

Do you believe women should be allowed to fight in the front lines?

:I do. Why? Because especially in war the way it is right night you never know when the front line is going to be. The front line could be that you’re driving and a roadside bomb goes off and bam it’s the front line. There’s no was that a female is going to get out of that. And I don’t believe a female should be held back in an office. I think it should be up to the female.

Do you have any advice for women interested in joining the armed forces?

:Do it! It can be done. It is a great experience. Do it!

If you could change something about the program to make it better for women what would you change?

:I don’t think that it should be changed. I think that the military is changing in a way to except females and everything… ethnicity. I think people need to keep broadening their minds is the main problem. I wish people would realize that girls are doing it too. And doing it just as well as guys are.

What is a stereotype that you get it a lot?

:There are men or boys out there who feel like women have pretty much the upper hand when it comes to working for men in higher positions whether it be favors or just because we’re girls. They say stuff like “you got to where you are out there doing something you shouldn’t have done”. That you’ve been favored because you’re a female. That’s horrible. And once one person has said it that’s that, ya know?

Have you experienced or is sexual harassment visable?

:It definitely is. Lately the Navy has been created more programs and is encouraging people to come forward about it.

What happens?

:Just a guy pushing to hard to get a date or just pushing too hard in your workplace. Let me do my job too.

How does the assault change when you’re at war?

It does. When you go somewhere in your gym clothes you hear the cat calls.

What has been your greatest challenge as a women in the armed forces?

Proving myself. Proving that I can do it.

How do you physicically and emotionally handle being a minority?

Bonita Davis

Fort Dix Military Base

A= Ashley Reichelmann

B= Command Sergeant Major Bonita E. Davis

E= Ellen Margraff

Setting: We walked into the base office at Fort Dix and introduced ourselves to Command Sergeant Major Davis. We conducted the interview in a large conference room with many windows looking out on the base. Ashley sat across the table from Bonita and I sat next to her. Bonita was nervous about being tape-recorded. She spoke with sincerity, honesty and integrity. She clearly has loved her career in the military, has worked hard to get to the position she is in, one that many women do not achieve, and she has a ton of love for her family, especially her son who is also in the military now. When she spoke of her son, she would tear up a bit, filled with love and pride for him.

A- What is your name and rank

B- Command Sergeant Major Bonita E. Davis

A- If you feel comfortable giving it, what is your age and the number of years you’ve been in the military

B- I am 47 and my birthday is next month and I’ll be 48 and I’ve been in the military since 1978, so 30 years

A -were you enlisted or are you an officer

 B - I’m enlisted I am the highest ranking enlisted. WE cap out at E-9, and then we have staff sergeant major and command sergeant major and I am a command sergeant major; anything higher than that would be the command sergeant major of the army

A- OK so you’re rank would be equivalent to Jenny Garrett’s rank or no, they’re in different services

B- Correct, she’s capped out in the Navy side, I’ve capped out in the Army. We’re enlisted advisors

A- And do they cap you out for a number of years you can be in the Army as well

B- That is correct, 30 years active

A- So what happens next for you

B- Then we retire and get another job or retire and be retired as retired, like sitting home, but I have been doing this for I’ve been in the military for 20, 25, 30 years, so I can’t see myself sitting at home

A- Yeah, I can imagine

E- so when your 30th anniversary comes up, does that mean you are going to retire?

B- No mam. On the active side I have 25 years, on the active and reserve combination of total service, I have a total of 30 years, so on active I can go 5 more years. But I’ll probably retire within the next 2 years or so

A- Oh ok. Alright what is your educational back round?

B- I am human resources management and also marketing. I have a masters degree in human resources and that was paid for by the military

A- And what was your educational back round prior to joining the army?

B- Before, in high school, before I actually graduated from high school I went from graduating into the military and I’ve been there ever since. All my college education was while I’ve been in the military

A- Oh wow. What schools did you receive your education from?

B- Columbia College and Lindenwood University

A- And why did you join the military

B- I wanted to travel. My parents said I didn’t need to go away from home to college, that I could stay close to home and go to college but I really wanted to get away and see some of the world so I went into a recruiting office for the Air force, but they weren’t that friendly; they kept me waiting in the hall, so an Army recruiter came out and said the Army wouldn’t keep you waiting in the hall; come and let me talk to you. So we started talking and that how I ended up in the Army because originally I wanted Air force because it was a softer choice.

A- Could you tell me a little bit about your childhood and your family back round?

B- Born in Wilmington North Carolina, raised in Trenton, NJ, went to Trenton Central High school. My parents are James and Lilly Davis, and they also live in Trenton today. I have a brother, a sister, I’m a middle child, and they’re at home today in the Trenton, Ewing, Twsp, area. My niece is at Mercer county and my nephew joined the military. They are 21 and 23, and my son, who’s also in the military is 26.

A- OK, now these questions are kind of based around your family and when you did chose to join the military. Did people around you and close to you support your decision to join the military?

B- Absolutely not. Not my father, he was totally against it. No daughter of mine is going into the military. Back in those days, 1977-78, women in the military and my mom said to my Dad, “James, you raised her, she knows right from wrong” and I talked to a recruiter because at this time I was 17 and he’s just as proud of me today saying, “I knew she could do it”, and I said “oh no you didn’t”. He says “that’s my baby and Look at her” so because I’ve reached that place where I have gone as High as I can go and having to prove yourself even more being a female. It’s just by the grace of God that I am where I am today because of all the obstacles and proving myself as a female; it is a man’s world in a lot of ways and it makes it more difficult. But I worked harder to try and make it through and was more determined and I know it’s by the grace of God that I could do that.

A- And did your Mom support your decision?

B- She did.

A- So what was that like between your parents on the day that you left because I assume there’s a day you leave for boot-camp and that’s the last time you see your parents for a while

B- They took me to the train station at the time, well the recruiters would pick you up and take you to the train station at the time, and my parents would come to see me off and the train would take you to Alabama or wherever you’re going, and then the bus would take you out to the actual base and you have drill sergeants hollering and screaming and you’ve got your luggage and you shouldn’t have it all anyway because when you get there, you are wearing a uniform so there are no civilian clothes and you just pack you’re basic change of clothes and stuff; and you’re just out of high school and its your first time away from home and you got people hollering and screaming at you.

A- What was that like leaving your parents? What was the tone when you left

B- Of course fear, but as you hook up with other people, and you start talking

C- you calm down; its just that fear of the unknown and what’s going to happen next

D- at that point when you left that day, was your father OK with it yet; what was his reaction to your leaving

C- well, sad of course, but you know, at that time I’m 18, so my mom said “James, she has to make her own decisions, its going to be OK, but his initial reaction was No, No.

A- so he doesn’t hold that view anymore today?

B- No, today he’s telling everyone, “that’s my baby right there”. Showing photos and pictures and stuff, and every time I go away and take photos and send it home, you know, he has a gas station and he’ll have pictures of me up everywhere; from basic training when I was dirty and grungy , so he’s fine. He’s very proud of me.

A- And how did that make to feel to know now that he’s proud

B- I feel good, It feels good. He’s very proud of me; that’s his baby girl.

A- Who makes up your immediate family today? I know you said you have son? Are you married?

B- I’m divorced. My son is away in the military

A- And when did he join the military?

B- In 2004. My nephew joined in 2003. They are both Army. My son is at Fort Bening Georgia.

A- So did you start a military family here?

B- No, actually my mother’s brother, along with me wanting to see the world and get an education and all that, I was infatuated with uniforms; as a little girl I’d see the uniforms, and growing up, 3 of my girlfriends , actually 2 of my girlfriends and myself used to dress alike. I used to make our dresses our clothes and stuff. As a matter of fact, the 3 of us were supposed to join the Army together and on a buddy-buddy system, and they didn’t do it. They went off to college and different states. They are both teachers today, and one became a principal, and I went off to the military. So that was the plan, that uniform thing.

A- What’s’ your son’s rank?

B- He’s a sergeant E-5. It will be 4 years next Monday since he’s been in the military.

A- What’s his duty at Fort Bening

B- Now he’s an instructor. He instructs as the soldiers go through basic training and job training he instructs them in the field that they are going to be working in.

A- How do you balance your personal life and your military life

B- Not very good, I’m a workaholic; work and church, that’s my life. At one point in time when my son was with me, it was work, church and school, caring for him, so it was a balancing act. He was going to school, I was going to school, going part-time and evenings and it was 11 years span I was going to night school. Originally his father and I were married in the military. We got married in Korea. A couple years later and my son comes along. I liked the military but he didn’t like it. He wanted me to get out and I said it was good for us. It was a steady job. I stayed in and have been doing well ever since. He got out. It didn’t work out for us

C- But I’m very proud of my son and my nephew, when I see them, I just tear up. And I had 3 family members that were in the military.

A- When you were going to school and your son was going to school what was your daily life like, cause it sounds like it had to be crazy to fit all of what you needed to do in one day

B- It was at times but I tell you it always helps to have good neighbors and excellent parents cause at one point I was going to school here and I was a recruiter, my parents helped take care of my son and my neighbors helped take care of him while I’m in school, so just having those neighbors and family to support you at the same time because there were times when it was very tiring and difficult, but its continuing and pushing forward, but I made it. In fact my son and I were graduating the same month, he from high school and me getting my masters from college the same month so we had his graduation and then the next week my graduation and we were there in our caps and gowns, high school and college but it was great.

A- Who was your role model and why

B- My role model was my mother. She taught me that glass was always half full and I look at it that way. Treat people the way you want to be treated. She’s very positive and I have kept that with me

A- I know you said your life is your church and the military. Is there a church on the base?

B- The church that I go to is back at home in Ewing Township. Every weekend I go home to Ewing. I live here at Fort Dix and every weekend I go home to my parents in Ewing. I have lived here since October and I joined my church in November because I’ve been gone for the past twenty-some years. So every Saturday I go to the new members class and Sunday is church, and Sunday evening I come back here (Fort Dix)

A- What church is it?

B- Kingdom Church `

A- And you said you just got here in October. Where were you stationed prior?

B- In Maryland at Maintenance Battalion in Maryland. I was Battalion Command Sergeant Major there, at that installation.

A- What do you mean installation?

B- The post, the person in charge of base ops, I am the enlisted personal, highest ranking on the installation, I hit my glass ceiling. And from what I am told, I am the first female to get this high here

A- What are your responsibilities here at Fort Dix?

B- Base operation and training of all the soldiers here and coming back and making sure the installation is providing them support in everything they need

A- So what would a daily day for you be like?

B- Oh gosh, you want to see my schedule? I am constantly, around the clock, on the go. You have something planned but I am constantly putting out fires or finding out whose coming whose going. We have a lot of distinguished visitors coming through and a lot of soldiers are coming here for training, so a lot of dignitaries are coming here to see the soldiers before they go out. So we have to make sure we are here ready to greet them all.

A- Do you deploy a lot of soldiers from here?

B- Yes, thousands

A- Have you yourself ever been deployed?

B- Desert Storm

A- Where specifically were you deployed for that?

B- I was in Germany, we were supposed to go to Saudi, but we stopped to relieve the MP’s

A- Being deployed and being stationed abroad are two different things, right?

B- Correct, I have been stationed in Hawaii, Korea, and Germany. I like Germany because it was nice to be in Europe and have the opportunity to really see the world. My ultimate goal was to be a first sergeant in the Army and I have surpassed that. I got everything I wanted and more

A- When you were deployed In Desert Storm, your son was deployed already, so how did that effect everything

B- Well I had to gather him up because at that time I was in Ohio, so I had to pack him up and bring him home to my parents in NJ so he ended up finishing up school for seven months here while I was over there. My parents took care of him and all my bills.

A- Did your son understand what was happening?

B- He knew Mommy was in the military and Mommy had to go to war and Mommy was going to be OK. So grandma and granddaddy and cousins and my niece and nephew that I had here in NJ were all his family. His father’s family was in Georgia and when we divorced there wasn’t a lot of communication, so we didn’t see a lot of that family or his father. But today, yes. He’s in Georgia and he sees his father in Georgia and his father’s family in Georgia. So now, in his twenties, so they re-met and put a bond together as father and son. And being a single parent in the military and raising him by myself, it was hard for me to leave him when I was deployed, but knowing that I was leaving him with my parents made it better and knowing that he was going to be cared for made it better. You don’t know what you don’t know. He was growing up with just a mommy and daddy wasn’t there, and he used to ask why other kids have a daddy and he didn’t. And I told him he does have a father, you just don’t live with him. I tried to explain to him that things didn’t work out for mommy and daddy, but you have a father and daddy is busy. So you make excuses but you don’t say you have bad daddy or he’s done this and he’s done that. That I would never do. Because when he grows up he can learn it for himself. I would never put anything bad in his head for his father just because we didn’t see eye to eye. Let him make his own decisions. That is my belief. You never bad-mouth a parent to your child. The last thing you do is put children in that.

A- How did the Army help you or hinder you as a single parent?

B- It’s helped me, knowing that the things I have been able to do and accomplish, and having that family backing at the same time has helped me. I had to sign over legal papers when I was deployed to my parents to be the soul providers and have custody in case something happened to me. That was hard to do, but I knew this is what I had to do. I have family support from all around from my parents to my sister and my immediate family. They were always there, they still are today.

A- Do you remember the day you come back from desert Storm and when you first saw your child?

B- Yes, the hugs and kisses, and “Gosh you’ve changed” (to her son), it’s exciting. I came back into Ohio and then I came to jersey to pick him up and he asked what I brought him (laughing). But I didn’t have to bring anything because I had been sending things home for him all along. And I told my mother, she is just a hoarder, because she has anything I ever sent her. She puts everything up that I have ever given her.

E-When your son was growing up, did they have any kind of child-care on the base?

C- Oh absolutely. When my son was born I was stationed in Oklahoma and I had 6 weeks maternity so after 6 weeks I had to go back to work. When I went back to work, he went to the day care center on the base. All the installations have day care centers.

A- Do you have to pay for it?

B- Yes but don’t ask me how much because back then I was paying a different amount. But here on Dix, they have a program where soldiers who have children are here in school, have $600 that goes towards their child care free, if they live on the installation. That $600 a month they normally would have to pay goes towards that.

A- Now these are questions specifically about you being a woman in the military. How do you think your experiences as a woman have differed from those of male colleagues?

B- Men see you different, not just military but that’s just life. Women have come a long way in proving themselves what they can do, and I won’t say doing anything a man can do, because of course they can’t. But there are some things women can do even better when we put our minds to it.

A- Do you have any examples of a time where a male thought you couldn’t do something as a member of the military and you did?

B- I wouldn’t say that I do

A- Do you believe that women should be allowed to fight on the front Lines?

B- I personally don’t see why women wouldn’t be able to, but that’s the militaries standards. They don’t have women in combat. They are actually assisting working with medical and supporting those in combat, but to actually be out there on the line, we haven’t gotten there yet. Women are flying planes just as men are.

A- Do you have any advice for women interested in joining the military?

B- Go for it. The opportunities are there and it has changed drastically. When I came in it was all women training together. All women would sit in one place and now men and women train together. The opportunities, travel, education; it’s a job. Once you get through basic training and you learn the job that you are going to do in the military, it’s a job you can go to 8-5 and have that job.

A- If you could change something about the Army program that would benefit women, what would it be?

B- I can’t tell to that I would change anything. I’ve done it and they can too.

A- What has been your greatest challenge as a woman in the Army?

B- It’s all been a challenge, everyday there’s been a challenge. I guess I would say balancing it all; for me, that’s a challenge because I still don’t do that very well. My personal life and military life. Which I may not ever because I am so work-driven. And that’s a problem for me.

A- Do you think that has to do with you being in the Army though, or could it be that way with any job?

B- Any job, but a lot of jobs don’t start as early as you can in the Army. You can get up at 4 in the morning and start here. I don’t see that in the civilian world that I would be getting up at 4 or 5 in the morning, where it would be the military structure. It comes easy to do that many hours on a military job. When I was a recruiter, having to get up at 2 and 3 and having to knock on the doors and get the soldiers, the prospects at that time. Then late at night, you’re still on the floor waiting until late, and then you’re right back up early the next morning, so it all depends on the job you are doing and you get in the mindset of getting up early and doing what you’re doing. Even on vacation you kind of get up early; you tend to do that when you don’t have to. But as I get closer to my retirement, I’m kind of scared. I guess I know that for many years I have been in the military, and to go into civilian life, I don’t know what to expect, what’s going to happen. Throughout all of this, I have faith. The Lord has directed my path this far and whatever happens when I call this quits, they’ll still be good things.

A- How do you physically and emotionally handle being a woman in a predominantly male field?

B- I don’t feel it. I never felt it

A- How do you react when hearing a negative stereotype of a woman in the Army?

B- I have to question it. Why would you say that. What makes you say that? Everyone’s entitled to their opinion. But you have to prove people differently.

A- Do you hear it more often from civilians or people in the Army?

B- I really don’t hear it but often a lot of people I’m still around might, but I can’t say that I really hear it. Things that other people may have had to experience or endure, I can’t say that I have. And I look at that as a blessing and a lot of things I have been sheltered from. I have experienced some things in some assignments and stuff like that but even that it gave me strength. I’ve experienced some negativity and prejudices, but I have overcome that.

A- Has there ever been a time when you have had to compromise your femininity to fit in?

B- No.

A- Do you believe that since women are considered a minority in the military that they are more united or divided?

B- I think we’re equal. Sometimes women tend to use being a woman to play on a man. And I’ve seen that a lot where men will sympathize because she’s a woman. And me, as a woman, will say “hello, can’t you see she’s playing on you”?

A- So besides being a member in the military, what other roles do you have in life?

B- I’m a mother and a sister and a mentor and I do a lot of things in this military community. Its so rewarding and its great being here. And what other job can you meet mayors and senators. It’s a great place to be, and at this level.

A- If you could break one stereotype about women in the military, what would it be?

B- I would break that women in the military are whiners or try to get away with things. Just because we are women in the military, so say we have this issue and that issue, cause it’s not so. I look at myself as being a woman in the military and a single parent throughout my son’s life and still been able to survive and succeed, and go over and beyond, so it can be done. So I look at myself and tell my soldiers, please don’t ever use childcare or I can’t be to work on time because of my child. Because using that child as an excuse, that hurts us women. It puts a bad name on it. So I made sure I would never be able to use excuses to where I couldn’t be where I was supposed to be because of my child, because we are supposed to have a back-up plan, a child-care system put in place. You need to have that back-up in place. Don’t let that be a stumbling block.

A- What is your most memorable military experience?

B- I have so many. Each day is a different day, different stuff happening; they are just all so memorable. Throughout my military career, I can’t pick one over the other because each one was a different position and I’ve just moved up to the next and the next. It’s been good everyday. It’s been good so far, and it makes you stronger.

A- What is the most valuable lesson you learned while in the military?

B- Honor and dignity. We’re soldiers all the time. Your behavior, the things that you’re taught, that will always carry on. And treat people the way you want to be treated. And if you take that and live with that, I can’t say enough about it all. You have those Army values instilled in you; dignity, respect, honor, loyalty, discipline, pushed from day one, and that is what we live by. We live by those values everyday. It gives you a structure and that foundation is strong. And you can go anywhere and do anything in life with that structure. And I feel anybody should have a chance to be in the military.

A- What is your message to the world about who you are as a woman in the Army?

B- I did it!!!!!!!

A- Where do you see yourself 5 years from now?

B- Retired, fat and happy (laughing)! Retired, yes, happy, yes, and fit, yes!

A- Do you have anything else you want to add

B- It’s a great opportunity. Women have come a long way, a very long way. There are still obstacles out there, and we are in a man’s world, so there will be obstacles. But still know that women can take that and have it in their mind that they can do this. It will take hard work, dedication, trust in God and discipline, and it will happen. As long as you believe that, it’s going to be alright. It’s scary, but if women stick together, we can do anything we want. I love what I’m doing now and it’s good. I love talking about the military and it has been so god for me. Don’t give up and keep on pushing and things will turn out well. And I always say, if I can do it, you can do it. I am just so please and honored of where I am but I’ll never forget where I came from.

Jenny Lynn Garrett

Interview with CMDCM Garrett:

March 11, 2008

Lakehurst Naval Base / Lakehurst, NJ

Bldg 150

A – Ashley Reichelmann (Interviewer)

CG – CMDCM Jenny Lynn Garrett (highest ranking enlisted officer on the Base)

Setting – The room is a boardroom in Building 150 at the Lakehurst Naval Base. It is extremely noisy because we are running simultaneous (two) interviews in the same room at opposite ends of the table. Jenny Lynn Garrett sat through and listened to the first interview, and it was hard for her to keep quiet because she had so many answers and experiences to share. When we are explaining the project, CMDCM Garrett interrupts me and says, “I must correct you; we are not women in the military. We are sailors.”

First impressions – CMDCM Jenny Lynn Garrett is the shortest person in the room but by far she exhibits the most confidence and power in her voice. She is dressed in her khakis, which are reserved solely for officers and she sits at the head of the table. Upon entering she came to shake our hands and introduce herself and immediately, she knew me as the young woman who conversed via emails.

Beginning time: 9:45 am

End time: 11:20 am

CG: I’ve been on TV before. [laughter]

A: This is nothing compared to that. Alright. So just so I have it on record and on tape. What is your name and rank?

CG: Jenny Lynn Garrett, Command Master Chief

A: I am going to move this [the taperecorder] closer to you because I don’t need to hear myself.

[silence]

A: And what is the acronym for your position? Do you have a specific acronym?

CG: It’s Command Master Chief. It’s CMDCM.

A: That’s the hardest thing: to figure out what they all mean.

[laughter]

A: What is your age and how many years have you been in the military?

CG: I am 49 and I’ve been in 28 and a half years.

A: So you came in when you were how old?

CG: Almost 21.

A: Okay. What is your educational background?

CG: I just got my masters degree in December in Human Resources. Well, it’s in Management with a minor in human resources.

A: And where did you get it from?

CG: I got that from Troy University.

A: Okay and what was your background prior to joining the military?

CG: Just a high school education. Oldest of seven children, raised by a single mom. When I graduated, I turned down two scholarships—four years scholarships—because my family wasn’t ready for me to leave. My brothers and sisters weren’t ready to take care of themselves; mom wasn’t in a position. So I had to turn both of them down because I was a straight A student. Set the examples for my brothers and sisters.

A: And where did you grow up?

CG: Ready. Heuvelton. H – E – U – V – E – L – T – O – N. New York. New York. Way way up state.

A: New York. So like by, Lake Placid or…

CG: Even more north than that. We’re 112 miles northwest of Syracuse.

A: O okay. Wow. So that is like just on the border up there.

CG: Right on the Canadian border.

A: Okay. Alright. And why did you join the military?

CG: Ever since I was a little tiny girl, I kept telling people I was going to grow up and be a Navy woman. How that got in my head. I have no idea. Nobody in my family had ever been in the military. I am the oldest of 54 grandchildren.

A: Wow

CG: Huge family. Nobody had ever gone military. We sure don’t have any oceans where I come from. But I just got it in my head that I was going to grow up and be a Navy woman.

A: And when do you…do you remember first having that thought?

CG: O gosh. Maybe fourth or fifth grade. Very young.

A: So you don’t think you saw it on TV?

CG: I might of seen something on TV that fascinated me. A ship or something, but when I first came in we couldn’t go on ships. Women weren’t allowed on ships.

A: Okay.

CG: But.

A: Yeah, that was just recently that women. 15 years.

CG: No no. 1981.

A: Yeah. Okay.

CG: 1981, 1982. Around there.

A: Okay. And what…when you actually did join the military was there ever any doubt or did you just know?

CG: No. I knew my third week in bootcamp, I was staying for at least 20 [years]. I knew.

A: Okay and what influenced your decision in joining? Besides that you knew from a little girl that you wanted to be.

CG: Well. I wanted to get away from home. I wanted to you know see the world. And I talked to one of my younger sisters and she told me “Jenny, if you don’t join the navy, what are going to tell your grandchildren?” That you were born and raised in Heuvelton and this is where you stayed your whole life. And I said, “You’re absolutely right.” And that’s when I decided that you know. And I made sure my brothers and sisters could cook and clean and you know take care of themselves as a group. And that’s when I came in.

A: And how far do they [your brothers and sisters] span in age?

CG: My youngest sister. There are 7. I am the oldest; I am 49. My youngest sister is 31.

A: Okay. So 18 years?

CG: Pretty much.

A: Okay.

CG: Cause actually my two younger brothers and my younger sister are actually my cousins. But my aunt and uncle abandoned them so my mother took all three of them. So she was raising four. Made sure that we weren’t separated. She wanted to make sure that those three weren’t separated either.

A: Okay. Wow. That’s a lot of kids. So when you were just getting ready for college…

CG: When I was 16 just ready to start living, going out, without having to you know provide babysitters or something, we got these three and I was right back into being mom again.

A: Um huh. So Wow. That is a big family in a short span.

CG: It is.

A: When you joined the Navy, did people close to you support your decision to join?

CG: No, not really. Of course my mom didn’t want me to leave because I was her number 1 supporter.

A: Um huh.

CG: My grandmother didn’t want me to leave because she would’ve missed me. And my grandfather didn’t want me to come in because I used to sit on my hair. Back then, you had to cut your hair before you came in. And he…the day I got my haircut he cried like a baby, but he knew I was serious about coming in the navy once he saw me.

A: Do you remember that day that you left your mom, when you started boot camp? Do you remember that day?

CG: August 24th, 1979.

A: Could you walk me through it, like a little bit of what happened?

CG: Umm. I was on the delayed entry program. I wasn’t supposed to come in until October, but they said, you know if a school opens up we will call you. They did you know. They called me up in August. So I got my sheet out and I packed all my clothes. You know everything had to be white white white back then. So I got all that packed and then I sit down with my brothers and sisters and you know, I said my goodbyes and that sort of thing. Then I went and I talked to my mom and I told her that you know I really need her support now, because I have been worried about my brothers and sisters and you know she was a very strong women and hopefully I would grow up to be as strong as she was. And then I went to my grandparents and said goodbye to them and then, went to the bus station and the only one who went to the bus station with me was my mom. And we said our goodbyes because she knew it was going to be a big change for her because you know she had the other six. So we said our goodbyes. I cried I think all the way to Syracuse.

A: On the train?

CG: No, I went by car.

A: O okay.

CG: And then in Syracuse, I got on the plane and flew to. Then it was Orlando, Florida.

A: That’s where?

CG: That’s where I went to boot camp was Orlando.

A: Is it not there anymore?

CG: No, no the only place…we had three boot camps at one time. One was in Great Lakes, one was in Orlando, Florida, where only the women went, and then in San Diego. Now they are all in Great Lakes.

A: Okay. And that’s just for the Navy is in the Great Lakes?

CG: Correct.

A: They are all in different areas.

CG: Correct.

A: Okay. Do you remember leaving your brothers and sisters?

CG: Yeah.

A: And what was that like?

CG: Very emotional. Very emotional. I was trying to like. Finally.

A: Time to get away.

CG: Right, exactly. But the other half of me was you know did I take care of them? Did I leave them at the right time? Were they going to be okay? Were they going to take care of mom? And so. It was very emotional. I mean it was almost split.

A: And how do you feel about the decision now? Do you feel like it was the right time?

CG: It was positively the right time for me to leave. I mean my brothers and sisters. They grew up. They started taking care of each other a little more. My mom realized that she was mom and that she had to take care of those children. And by far, it was the best choice I had ever made in my life.

A: Okay. Good. Now who makes up your immediate family besides your brothers and sisters? Right now, like are you married? Do you have any children?

CG: O yes, yes, yes. I am married. I have four grown children. I have four grandchildren My grandson, who is seven, I have raised him since the day he was born. So he lives here with me and my husband, Larry, whose retired Navy. And then all my four children are all on their own.

A: Now did you meet your husband in the Navy?

CG: We did. We met March 8th, 1980 in a little bar called “His and Hers” in Alongapoo (sic), Philippines.

A: Okay. So you had both been deployed there?

CG: I was stationed over there in the Philippines.

A: Okay.

CG: Shore duty and my husband pulled in on a ship.

A: O okay.

CG: And pulled into port and we met at a little bar. And actually he was looking at my best friend at the time and I was kinda like the default.

[laughter]

A: Bet he doesn’t see you as the default now?

CG: No hey. We were married in 1985. So. [laughter]

A: So did you keep in touch? What happened after that time that you met him?

CG: We kept in touch for a little while and then my husband didn’t write. I said, okay. So I kept writing and I said, “This is my last letter. If you didn’t want to talk to me after you left, you should have told me” or something.

[laughter]

CG: And then out of the blue in March again, March of 1985. I get this letter from him. The first thing I said was holy cow. You know I recognized the name. Then I went home and I was scared to open the letter. You know and I was like o my god what is going on. So I opened up the letter and he told me that when we met originally he didn’t tell me that he was married and he was really going to go home and try to work it out and stuff. But it didn’t work out and he’s thought about me a lot since then, so on so forth. And then in August 1985, we were married. We were just met to be. But he told me, he went on board. He had what was called “Cinderella Liberty.” He had to be back on board the ship at midnight.

A: Okay.

CG: When I walked him back to the ship, when I was saying goodbye, I cried like a baby. And I said, this is crazy. I have only known this man for four hours. And when he went on board ship that night, he told his best friend, “some day I am going to marry that woman.”

A: Ohh.

CG: And then five years later we were married.

A: So did you know that he was going to be the man you would marry that night you met him?

CG: Well, when I said goodbye, I though this crazy. I was just boo-hooing. You know. And then I thought, there is. Maybe somebody is trying to tell me something. Then when he didn’t write, of course I dated others and then I went two and half years, where I didn’t date anybody at all and I thought if it’s met to be, it’s met to be. And then, shortly there after, you know, after that, I got that letter. And he’s been it ever since.

A: And the child you raise, is that your daughter’s, your son’s?

CG: I had one daughter. And then my husband had two sons and a daughter.

A: From his…

CG: From his previous marriage.

A: Okay.

CG: So we adopted each other’s children.

A: Okay. And you raise one of your grandchildren you said?

CG: Right. My grandson. I have three granddaughters and one grandson. And my grandson, I have had him since birth.

A: Okay. Is there any specific reason that you have him or you don’t want to share that?

CG: No. My daughter just wasn’t ready to be a mom. I knew it. My husband knew it. We knew either she was going to live with us forever, or we were going to end up raising Tyler. And that’s what happened?

A: Now, does he know his mom?

CG: O yeah. Yes yes.

A: Okay. So, then everyone stays in touch in your immediate family?

CG: O yes. Most definitely.

A: Okay.

CG: Very close family.

A: How do you balance your personal and military life?

CG: Well, I have learned over the years if you combine them as much as you can. Like I’m a big person on education and volunteering. The reason why I became a Command Master Chief was so that I could give back, because the Navy has given me so so much. When I first came in, I had no self confidence and no self-esteem. None. And I have gained that since I’ve been in. So, if you do your education and the Navy pays 100% of your tuition assistance, all you have to do is buy your books. You share. When I was a single parent, I would get with another single parent or a dual military couple and you know I would go to school on Monday and Wednesday and they would watch my daughter. They would go to school on Tuesday and Thursday and I would watch their children for free. So we didn’t have to pay childcare. Then when I became dual military and we had four children, we did the same thing. Now I encourage education because you never know what is going to happen tomorrow so be a little bit prepared.

A: Um huh.

CG: Then your volunteer work, you try to do the involvement with the military that you can. So like I am on the Board of the Big Brothers, Big Sisters of Ocean County. So we the last two weekends, we had “Bowling for Kids’ Sake.” So we the Navy went in and we helped set up, teared down, bowled with the kids. We took scores. We served lunch. You know, and whenever I can, I take my grandson with me so that he can see what I am doing. You know, it’s not just the Navy work. It’s not just being a grandmother. It’s not just being his mom. You know, not just being pop pop’s wife. You know you try to combine them as much. When my kids were growing up whenever I did a fundraiser for the Navy, my kids were always involved. So you try to get as much, you know.

A: And are there a lot of volunteering opportunities with the Navy?

CG: Tons.

A: Okay.

CG: Tons. Tons. And I really. Like this month is Dr. Seuss Month. So the sailors were going down three at a time, going down to the child development center on base and were reading to children.

A: O alright. Okay.

CG: So that is going on all month.

A: And, this is kind of a side question: you have a school on this base, or no?

CG: Yes, we have a high school. It’s umm occupational, the votech school, a full four year high school, performing arts. In fact, a couple of weeks ago they did a play in Lakewood, at a theater there. It’s called “Into the Woods.” And I took my grandson and I didn’t think he would sit for five minutes. He didn’t budge throughout the whole performance and it was phenomenal. And these are sophomores, juniors in high school. It’s phenomenal.

A: Yeah, that’s great. Volunteering is something that you don’t often hear about in the military.

CG: We…

A: It’s something that they don’t care about.

CG: We…we even have a medal that we give out now for the “Military Outstanding Volunteer Service Medal.”

A: O okay.

CG: Because and you have to be a volunteer consistently for three years in a row.

A: Okay.

CG: Show proof, you know, that you’ve been doing this volunteer work and that sort of thing, and then the give out the medals for that. Yeah, so that is one of our biggest things to give back to your community. Your navy community and. Because we do community project, like the chiefs we will get together and go out and do Habitat for Humanity. We built a house. So you name it, we have probably done it as volunteers. We do the hunger. And we take care of each other. At Thanksgiving we do a huge collection of money at both of our gates and then we go out and buy food to make food baskets and that includes all of our navy and civilian families on base. And then we do a couple civilian organizations out in town.

A: Okay, okay. Wow. That’s great. And who is your role model and why?

CG: My mom.

A: Okay.

CG: Single mother. Seven people. The oldest of twelve children. Comes from very very humble beginnings and you know I mean, she raised seven. Six out of the seven have at least a bachelor’s degree. None of us have ever been in trouble. None of us have ever been on drugs. None of us have ever had alcohol problems. She did something right,

[laughter]

A: Yeah. And do you attribute where you are today to her?

CG: Ahh, probably 50 / 50.

A: 50 / 50. And the other 50% is you?

CG: The navy.

A: O okay.

CG: By far.

A: Okay. Now these are questions about the military. What is your position? Well I know your position. What are your duties and responsibilities in the military?

CG: The number on thing that I do is I am the enlisted voice to the captian.

A: Okay. And the captain is a male in this instance, right?

CG: O yes.

A: And what do you do on daily basis? Like what is kind of your responsibilities on a daily basis?

CG: I attend a lot of meetings. [laughter]. I come in and I check the email because you know that is the number one way that we can all get a hold of one another that way. Then I look at my daily calendar and depending on the meetings or that sort of thing, I go to the different work areas to visit the sailors, see how things are going.

A: uh huh.

CG: You know, if there are any concerns. Then I look at my evening schedule because I might have a board of directors’ meeting or you know, I am a den leader for my grandson’s…

A: Cub Scout Troop.

CG: So you know we have a lot of meetings and I am on the committee you know PAC meetings. And he is into Karate. And I start from 5 in the morning and sometimes I go from ten to eleven o’clock at night. It really depends.

A: Okay. Now do you go off the base often?

CG: Almost everyday.

A: Almost everyday. Okay.

CG: It really depends on like you know a lot of times during the day we have things to do with the community. You know we meet different partners. I am trying to start an official adopt a school program with Lakehurst schools. And that is where sailors they give at least one hour each week and they go in the classroom, and they help with reading, or math, or whatever. So I am starting that. I am an avid PTA member.

A: Okay.

CG: They just asked me to be president, but I declined because of my position on the base and I have sailors out there.

A: Yeah.

CG: I don’t want the sailors to be influenced by Master Chief, other than Jenny Garrett out there at the PTA meeting. Because they should have a say in their school and stuff. And if I say, “Hey, I really don’t like that idea.” They all have a tendency to say, “We don’t like that idea either Master Chief.” Instead of you know, they really did like that idea. So I declined that and said you know I will be anything you like me to be, but I can’t be in charge.

A: Well, that is a good way to remove yourself though because a lot of people can’t acknowledge that they should…

CG: But you have to. You have to because I really do have a huge influence on this base and…

A: Hm huh.

CG: And when it comes to their children and school, no.

A: Yeah, yeah, okay. Have you ever been deployed?

CG: Yes.

A: You have probably been deployed many times.

CG: Many, many times. I have been on five separate ships.

A: Okay.

CG: I love sea duty. I have been to many countries, many ports.

A: Could you name a few?

CG: Where I’ve been? O my gosh. I have been to Japan, the Philippines, Guam, Kore, Turkey, Spain, Italy—my favorite--, Sicily,

[silence and laughter]

CG: Greece, Africa,

A: Wow

CG: Yeah, it’s quite a few. I have been to Iceland, I have been to Nova Scotia. I have been to a lot of the states in the United States as well.

A: And these are places you wouldn’t have been able to go unless you had been in the Navy?

CG: O my gosh no. If I would have stayed home, I would have only dreamed of places like this.

A: Wow.

CG: It has just been phenomenal.

A: And how long are those deployments?

CG: Well, I have been stationed overseas quite a bit, but the deployments on the ship, umm my first one was 6 and a half months and my second was 8 months. And that was when 9/11 occurred. We were one week away from deploying, my ship was. 9/11 occurred. We were underway in two and a half hours and we were off the coast of New York when that happened. Umm we stayed up there for five days. We came back to Norfolk, Virginia. We were there three days and then we left to go on a Mediterranean cruise.

A: Okay.

CG: Deployment.

A: Okay. So you have been deployed during a time of war?

CG: O most definitely. Yes.

A: Okay. And how did it affect you and those close to you?

CG: I mean, well, they, my family, understood that I was in the Navy and you know. Umm both times that I was deployed I was in a fairly senior leadership position and you know I would never ask someone junior to me to do something that I Would not do myself or do right beside me and they just knew. You know I didn’t come in the Navy, just cause it was a job. I mean it’s a patriotic thing and then when 9/11 occurred, here is the voice for women. We are finally going to be able to do something. So I was very proud to deploy at that time.

A: And your first deployment on a ship, were women and men both allowed on the same ship then?

CG: Yes, in fact, when I deployed, my first deployment was on an Amphibious Assault Ship. There were four hundred crew members, Navy. 33 of them were women. That’s it.

A: Okay.

CG: And then we picked up three hundred and 99 marines. All males. So, and I was a senior chief an E8 at the time. My skipper called me up there, the commanding officer of the ship, called me up there. He called me “Hurricane.” He said, “Hey, Hurricane. I am going to need your help. I have 33 women on board.” I said, “I understand, sir.” Even though there were a couple female officers. In fact, my division officer at the time was a very young female Ensin. Beautiful and I knew I had to keep an eye on her which I did.

[laughter]

CG: So I deployed with 33 women. We had no incidents. No liberty incidents. You know, not that you know.

A: What’s a liberty incident?

CG: A liberty is when you get to go off the ship and visit the ports that you are in. Like if something should happen, such as the marines and the navy gets in fights. Or a female gets assaulted. Or somebody was found with somebody that they shouldn’t have been. You know that sort of thing. So we had none of that.

A: Okay.

CG: Nobody got pregnant. You know that stereotypical, “All the Navy women get pregnant.”

A: Um huh.

CG: No. We went with 33. We came home with 33 and we were very proud of that.

A: Alright excellent.

CG: Very proud of that.

A: Alright. Now these are questions about women and you specifically, as a woman in the Navy. How do you think your experiences as a woman have differed from those of male colleagues in the same rank?

CG: Well. It’s a male dominated world.

[laughter]

CG: It is. I have had to be that much better. Be that much more ahead. I mean if a male scored 90, then I would have to score 95 or 100. I mean you just have to make yourself be heard. Otherwise, you will just get stuck out there. You know you really have to be very boisterous. A man they say, “a great guy.” But with women, you know they say, “o brother. she is either, a witch with a b or you know she is whatever. You know.” We just have to fight that much harder. We have to be that much better.

A: So they are holding you to a higher standard than they would a male or their…?

CG: Same thing, but they. It’s like, she’ll never make it. Or she’ll never be that good. Or you know something. So you really. I mean I don’t think they hold us to a standard as much as we hold ourselves to a little bit higher standard.

A: Okay. And you feel confident holding yourself to that higher standard?

CG: O most definitely.

A: Okay.

CG: Because I know. It is the only way that you are going to get ahead. Because you know we are a lot stronger than they are, so we just prove them.

A: Excellent. That is what we like to here.

[laughter]

A: Do you believe women should be allowed to fight on the frontline?

CG: O most definitely.

A: And why so?

CG: Well, we all signed the same contract. We all know. We all picked up the same weapon together. And usually women are a lot stronger when it comes to stressful situations. We have a tendency to hold it together. On the inside, we might be falling apart. The guys are doing the same thing. But guys have a tendency to show it a little more, where women we don’t show our emotions as much. Because we know we can’t We know we have to be the stronger ones.

A: Like in this instance? In the military especially?

CG: In the military especially.

A: Because that is what they expect you to do. They expect you to show your emotions.

CG: Exactly. They expect us to fall apart and boo hoo, I don’t want to go here and stuff. No. Women will usually be at the front of the line, waiting to go, knocking the doors down.

A: Do you have any examples of that? Any experiences?

CG: Well, on 9/11 when my ship got underway, umm [laughter]. All 33 women were ready to go. Everyone of us had a full locker. I mean they could have sent us on a six month deployment that day and we would have been ready.

A: Um huh.

CG: We had men, quite a few and it didn’t matter what rank they were, that didn’t have anything on board yet. They weren’t prepared to go and all the women said hey this is what we have to do. We made sure our checkbooks, our keys, were down on the quarterdeck handing them over there. We had guys saying o my wife this. You know. The women. We were ready to go.

A: Alright. Do you have any advice for women interested in joining the armed forces?

CG: I think it’s probably the best places that you can come in. I think as far as moving in the ranks, as far as anything to do with sexual harassment, anything like that, I think the military is definitely in the forefront. I have seen a lot a lot of changes in 28 and a half years and I think if you want to come in and really prove the strong person that you are. The military is the way to go.

A: Now what type of changes have you seen?

CG: O my gosh. There have been a lot.

A: I mean. I know there has been a number. I can follow them in the legislation or the bills that were passed, but…

CG: Well one of the big things is like sexual harassment. Like when I first came in you know I was a little bit older than most. Like most people when I came in were all 18 and all got out before 21, 22. That’s when I came in. And my very first duty station, my executive officer—that’s the second in charge—was a guy. I was bending over to change a piece of equipment and he slapped me right on my tail. And I turned around and I went, “Who the hell?” And I turned around and I saw it was an officer and I said excuse me sir. And he goes, “O you didn’t like that?” And I said, “No sir, I didn’t like it.” And I said, “If you want to put your hands on me, get my permission next time.” Well, my chief pulled me out, told me I needed to apologize to him for being disrespectful to that officer. So I had to swallow all my pride, everything, and go apologize to this man for saying you know what I did. Today that would never ever happen. Never.

A: So you haven’t seen it happen on this base?

CG: No. I haven’t. And if I even think sexual harassment or anything of the sort is happening, I nip it quick.

A: So you are the one who would deal with that?

CG: Pretty much. Yes.

A: Okay.

CG: And because of my position in the command, most women would come to me and say, “Hey. Master Chief, I am having a problem.”

A: Um huh

CG: And then I would go and solve it like pretty darn quick.

A: Okay. Do you think that if those roles were changed—even though of course it was unlikely at the time—that you were the officer and the male was…

CG: O I would have been reprimanded immediately.

A: So it would have been a completely different situation…

CG: Definitely.

A: If it was a female who had committed the act.

CG: Definitely.

A: Okay.

CG: But you won’t see that today.

A: No you wouldn’t.

CG: And our uniforms have changed. Our regulations have changed. When I first came in, you had to have short hair. You couldn’t have any children. You couldn’t wear any nail polish. You couldn’t have long nails. I mean all. It has come around. I think one of the things that I think were better back then than it is now is the policy on being a coming in as a single parent. We have a lot that are coming in as single parents. They are not ready. By any means. They think that I have a steady paycheck coming in and it will be great. No. It’s not.

A: What do you mean that they are not ready? They’re not ready to be deployed? They’re not ready…

CG: They’re not ready to be military members and be a single parent at the same time. Like when I had my daughter. I had the choice to stay in or get out and there wouldn’t have been a question. Now, you don’t have that. You gotta stay in.

A: Yeah.

CG: And they are not ready. Those are the ones that. And that’s why they have this Family Care Plan for all single parent and all dual military. What are you going to do if your ship or you gets deployed for 30 or 60 days? Or that sort of thing? And a lot of young women who cannot cope or don’t want to follow the rules will use that to get out of the Navy.

A: Okay.

CG: And when one female does something, we all do it.

A: Okay.

CG: So it sends me, like me who has broken down every door you can think of, it sends me back twenty years. And it’s just not fair to me and to the next young lady who is coming up behind them.

A: Cause it des. It.

CG: It destroys what we built up and then we have to start all over again. Where, guys can get away with murder pretty much [laughter]

A: And it would be different. I just have this question because I forgot to ask it before. What year was your daughter born?

CG: 1981, no 80. [laughter].

A: It’s okay. I don’t even know my birthday.

CG: I have two daughters. They’re 80 and 81, but she was born in 1980.

END OF TAPE ONE

BEGINNING OF TAPE TWO - somehow we struck up a conversation on women’s history month

A: Do you guys celebrate Women’s History month on the base?

CG: O gosh yes. Yeah, tonight, we are having a backoff over at our Culinary. We have actually a culinary arts school on base for high school students. So everybody male and female who wants to submit something for the backoff will go over there. The two chefs that teach at the Culinary Arts school are going to be the judges.

A: Okay.

CG: And then, to raise money for the committee, we are going to sell all the cakes by the piece and by the slice. Then there was three of us here on the base who we went out and bought products to make a big old baking basket for the winner. So we filled out.

A: What else do you do for women’s history month?

CG: We do a lot of plane [sic] of the week notes. That’s where everybody on the base, we have teamed up with McGuire Air Force Base and Fort Dix Army base, and we’re doing a huge luncheon over there on the 20th. Thursday night at McGuire there’s going to be a pole dancing class.

A: Only for women or for men too?

[laughter]

CG: No this is all for women. Bring your high heels. And then we have on the 17th of this month, we are having a nutrition brownbag lunch where you just you know bring your bag lunch. The doc on base will teach us about nutrition and taking care of yourself. That’s open to everybody. So we do quite a bit.

A: O wow. That’s great.

CG: And then I will be speaking at a luncheon up at Naval Weapons Station—Earle the other Naval base close by. So I will be speaking at that luncheon as well.

A: O wow that’s great. I didn’t know. I mean these are just things you don’t hear about at all.

[laughter]

A: That’s great. Alright, let me just see where I was at. If you could change something about the Naval program that would benefit women, what would it be?

CG: There’s been so many wonderful changes. I think the number one thing that I would change is—and this is going to sound incredible—I would change our uniform. Not the color or anything like that. I would change it so that it would fit a female body.

A: Okay.

CG: Instead of you know, male-tailored. It has gotten a little bit better, but you ask any women and she has probably got a size ten, a fourteen and a sixteen in her closet and they all fit her the same way.

A: Um huh.

CG: Because we have a couple different manufacturers out there. So every time you buy a new uniform, you have to try it on.

A: O okay.

CG: It doesn’t matter. Because a 12 long fit you today, a 12 long is not going to fit you tomorrow. It is going to be an 8 long or a 14 long. It is crazy. I have never seen anything like it.

A: Wow. That’s interesting. Those are things people just don’t think about. Ohh the uniform.

CG: Yeah. No.

A: I mean they have had some changes to the uniform…

CG: Yeah, they have changed it quite a bit. We used to have different type of uniforms. Now we are… And I absolutely hate the white jumper uniform for women.

A: Is that a skirt or no?

CG: No. Skirts are all optional. That is the one thing that I thought. Ohh it used to get me so upset. Because when you leave on a deployment, you are supposed to bring a full c-bag with you. You can’t wear a skirt on board ship, period. I mean it makes no sense. But yet, I had to bring all those skirts. I had to bring all those heels with me.

A: Yeah.

CG: And it took up room, where I could have put an extra towel or something. It was nuts. Umm but skirts are all optional. But the white jumper uniform is…

A: Is that with the suspender pieces?

CG: No, that’s just like the cracker jack uniform, you know the pullover with the flap on the back.

A: Okay.

CG: But you know it’s not designed for a woman’s body. If she has large breasts, then you got a big air pocket at the bottom. There’s nothing. It doesn’t fall flat. It sticks out. If you got a little skinny body, then the pants are all. There’s just nothing. Nothing flattering about that uniform. It looks terrible.

A: And so you guys, you still have to wear them?

CG: That’s E-6 and below has to wear that.

A: Okay, so you don’t have to wear that?

CG: O no.

A: Okay. So what is your dress uniform?

CG: Ahh, it depends on…

A: What it’s for?

CG: That’s right. We have winter uniforms and then we have summer uniforms. But my typical white uniforms for my dress whites is just a white blouse and white trousers and white shoes, white belt, white everything. For my dinner whites, you know it would be a white jacket, with a white cotton shirt underneath it, white pants.

A: Okay. Now do you wear blues anymore or no?

CG: Yes. In the winter time.

A: Okay. I know a little bit about. I have been on the naval base, I mean the Naval Academy a few times, so I have seen.

CG: Right. Dress blues are my positively all time favorite uniform.

A: The women there still have to wear skirts as their dress uniforms. I realized that. I didn’t realize it was optional now.

CG: Yes, it is optional now.

A: What has been your greatest challenge as a woman in the Navy?

CG: Probably, balancing military, personal and then your personal goals. Balancing between, there were many times when I was on duty and I missed a child’s recital, or I missed a function at church. When I was getting my education, my bachelor’s degree was in education and training. I had to do 280 hours of internship.

A: Okay.

CG: So I was literally doing my internship from 7:30 in the morning til 2:30 in the afternoon. Then I would leave. From 3:30 in the afternoon until we were done, I was being an instructor in the navy. Then I would go home and I would tuck all my children in. I would check all their homework. I would get their lunches and that sort of thing all ready for the next day. Then I would do a minimum of two hours of homework for the next day.

A: Wow.

CG: Get about two hours sleep and start it all over again.

A: It sounds like there was more than 24 hours in your day.

[laughter]

A: I am an education major. So I did do all of those internship hours.

CG: Right

A: And it was so hard to do all those hours and I couldn’t even. And it was so hard to do all those hours, let alone have things to do after them.

[laughter]

CG: And you know, you feel guilty for taking away from your children, for taking away from your husband, for taking away from fellow sailors, your shipmates; so it’s all you know. I mean there are times when I wished I could have been with my children, when I wished I could have been on the base. You know, so that’s a balancing act.

A: Are you done with your education now, or do you still want to go on?

CG: I am. No. No Ph.D.. My masters is good enough for me.

[laughter]

A: And what does that offer for you in the Navy? Does that provide you with other opportunities?

CG: No because I mean, a lot of people get their education job related, and mine as a Command Master Chief, I feel as if I am a Human Resources manager, because that is what I mostly deal with. But it won’t get me ahead because I am at the top of food chain right now. I can’t go any higher.

A: Okay.

CG: You know so it’s just preparing me for something that I want to do later. And I actually, will probably revert back. I want to teach for a few years. I would love to teach first graders. I love children. And then maybe. But my ultimate goal is to run a Fleet and Family Support Center at a large military base.

A: Okay. Has that ever been done before?

CG: No.

A: What do you mean a Fleet and Family Support Center?

CG: A Fleet and Family Support Center is where you go if you need counseling—family counseling, couple counseling, child counseling—financial, spouse employment. I mean you name it, that’s what the Fleet and Family support. I mean its there to support the fleet and the family. I mean they do deployment seminars both for the sailors and the family members. And its just my way of giving back more.

A: Yeah.

CG: And I can say, “Hey. Been there. Done that. Wearing the t-shirt folks. This is the way it really works.”

A: So that would be what you…so that’s your ultimate goal?

CG: That’s my ultimate goal.

A: Wow. That’s great. And do they have one of those here or no?

CG: Yes, we have a small one here. Great people that work there. And I mean you have to be very devoted. Because I mean they work two or three days here, and two days at Earle and they travel back and forth. So you have to be quite devoted to what you are doing.

A: Yeah, it sounds like it. And do you feel like your experiences of having children and now being married, are your reasons for wanting to do it?

CG: No, I am always looking to see, where can I make a change. If I can influence one person to make a better decision, then I’ve done my job. So where can I go? So That is why I want to start out teaching. You know, and tell little girls and little boys that the military is not all that bad. And I know I can change their life. Cause children are like little sponges.

A: They are.

CG: I love it. But then I know that I would still want to give back to the name. So that’s why I would want to be the rector for a Fleet and Family Support Center.

A: Wow. That’s great.

CG: Just to give back.

A: Yeah, that’s a great goal. How do you physically and emotionally handle being a woman in a predominantly male field?

CG: Umm physically, you have to be just as tough as they are. Everyone has the set standards. We have a little bit more time on our run. We have to do a couple less sit-ups, a couple less pushups than the guys do, but I mean you want to be that much better than your counterpart. I mean women are very competitive.

A: Um huh. They are.

CG: I mean, we want to be that much better like to you. So we challenge them. And everyone is held to physical training. Emotionally, you have to suck it up and then never let them see you cry. I mean there has been many a times where I have been just so upset, but they will never know it while I’m at work.

A: Yeah.

CG: I mean and then there are other times where you really need to show that emotion to let that sailor understand that you do feel the same thing that they do. You do go through the same thing that they do. You know?

A: Now do you share that emotion with males under you or only females?

CG: No no no, that’s anybody. It doesn’t matter, male or female to me. A sailor’s a sailor as far as I’m concerned.

A: Do the women generally that you see here, do they compete at the same level as men? Like do they keep up with the men during runs?

CG: O most definitely. O yes.

A: That is what I assumed.

CG: We got some women that can kick tale.

[laughter]

A: Excellent. How do you react when you hear a negative stereotype of a woman in the navy?

CG: I just ask them. I say, “Where did you hear that? Why do you feel that way?” And a lot of times, I will, if I am not in my uniform, then I identify myself: “Well, I have been in the Navy for 28 years and I would be happy to answer some questions for you.”

A: Does that like stun them?

CG: Yeah. Their eyes get real big and it’s like ahh. And then, you know, you do look a little different with your hair down and when your in civilian clothes. You know, I mean because you can actually look like a woman, you know more feminine. And they’re like, “Well you don’t look like you’re in the Navy.” And I’m like, “Well what am I supposed to look like.”

[laughter]

CG: You know, and then they are like oohoh. You know because they have that either stereotypical, you know we sleep with every sailor there is going, or that you know we have turned into men.

A: Yeah.

CG: And you know. It’s not that way at all. And when they find out that I am a grandmother, they are like ohhh my gosh.

A: And do you encounter a lot of stereotypes?

CG: Yeah, you do. And it depend son where you go, what type of group. You know like if you go into a high school, you know the the the students there they think o you know it’s no big deal, she’s in the navy or something. Whereas if you go to like a retirement home, they are just fascinated. O my goodness, she’s in the navy. So it really depends on where you go.

A: And do you find more of a stereotype in the navy or with people who are civilians?

CG: Civilians.

A: I generally.

CG: Most definitely. And you know who the worst are: wives of male sailors.

A: Um huh.

CG: Positively, the worst. Because we spend more times with their husbands than they do most of the time. And so we couldn’t possibly have a great life and everything you. We joined the navy so we can sleep with them [that is what the wives think]. That’s hardly the case.

[laughter]

A: I couldn’t imagine that would be the case.

[laughter]

A: Some people just have the biggest ideas created in their heads and you just don’t even know where it came from.

CG: Well they don’t know any better so they just believe what they hear.

A: Yeah. It’s just fascinating to listen to other people talk when they know nothing about it.

CG: Nothing.

[laughter]

A: Has there ever been a time when you had to compromise your femininity to fit into the masculine culture?

CG: Never [no hesitation]. Never. I was born a woman. Became a sailor.

A: And you still, you’re a female sailor?

CG: O most definitely.

A: Okay. As a minority in the military, are women more united or divided?

CG: I say, the more senior we are, the more united we are.

A: Okay.

CG: The juniors, they’re divided.

A: And why do you say that?

CG: Well, because they don’t know. And they have a tendency not to trust. They don’t know what’s going to happen. They don’t know what’s in store for ‘em. Where the more senior we become, of course we are a little bit older. We are more stable in our careers and our families, and we become more united because we have been there, we have done that. We know what it took and we give kudos to each other.

A: So it’s not as much a competition the higher you get?

CG: O gosh no. No in fact, I will bend over backwards help someone be a Command Master Chief, be an E-9, and it doesn’t matter if it’s a male or a female. But I do have a tendency to work a little bit harder for female because I know what it’s like and I say this is what you gotta be. And especially when you become a chief, an E-7, 8 or 9, you really have to let the men know that you are the one whose in charge. Because they will test you, just like children will test mom or dad. You know. And they will test you and you have to let them know. Look I am the one who has 51% vote in this and just let it be known.

A: Alright. Besides being a member of the military, what other roles do you have in life?

CG: Wife, Mom, Grandmother, they all call me MeMe…

[laughter]

CG: Board of Directors on Big Brothers, Big Sisters, PTA, Den Leader. I mean you name it. I probably got it. I mean I am a financial counselor. I am a sister. A daughter. A granddaughter.

A: You hold all those positions.

CG: Right, and I am the family confidant. I keep the peace amongst everybody.

A: Generally a woman too.

[laughter]

A: And this is the “Change the World Stuff” section.

CG: Yeah. Um huh.

A: If you could break one stereotype about women in the military, what would it be?

CG: Umm that we’re, like Petty Officer Fuller said, we are not all here to sleep with your husbands or your boyfriends. And yet, we don’t turn into men, the minute that we put on our uniforms. And just like every other woman out there, we are moms, we are wives, sisters.

A: And what is your most valuable military experience?

CG: Jhhhh most valuable… [silence]

A: I am sorry. Your most memorable military experience? I confused the second questions.

CG: Probably putting on chiefs.

A: Okay.

CG: When you pick up chief, E-7, you put on your first set of khakis. And that is…

A: So that’s what you wear now?

CG: It’s a huge achievement in your career. And I think anything after that is gravy. I mean I picked up Senior Chief, Master Chief, and then I picked up the Command Master Chief. But I mean its that first set of khakis. I mean you will never forget it. And we go through an induction process. I mean it has changed quite a bit over the years. But and that was not easy, by any means, but you know on September 16th, you know you made it. It was September 16th, 1991 when I first put on my first set of khakis.

A: Wow. Okay.

CG: I will never forget it. Its like yesterday.

A: Wow. That’s great. So you’ve been in a senior position for…

CG: Quite a while.

A: 15 or 16 years.

CG: Yeah.

A: Wow. That’s great. And what was, cause generally some women say, once you break into the barrier, it’s not as hard anymore, is that true?

CG: No that’s not true.

[laughter]

A: Okay.

CG: You fight all the time. Like I have been a lot of firsts. On my last command, I was on the USS Emory S Land [unsure], that’s a subtender. And I was the first female Command Master Chief. So I went to a command master chief gathering. I was the only female in the entire room.

A: Wow.

CG: And that is not unusual. I mean when I go places, I’m the only female.

A: Um huh. And you just kind of learn to live with it.

CG: Yes. The first time I went, I just kind of looked around and went okay, but then inside you know I went, “Yes.” Cause I knew that I was their equal, whether they wanted to believe or not, I made it just like they did. And I picked up E-9 Master Chief very early. I picked it up in 16 years and a lot of people don’t pick it up until you know 25, 26 years if they pick it up at all. It is harder to make E-9 than it is Admiral.

A: Wow.

CG: For the officer’s rank. It’s a lot harder. And to be accepted in right now, there are 300,000 sailors in the Navy, and there’s only 40 female Command Master Chiefs.

A: Wow. That’s great. That makes you feel great.

CG: O yeah it does. And I mean, and then, my mom really never understood the military. And then finally she came aboard the USS Cela Gulf, which is an HS cruiser. That was my first official Command Master Chief Tour and she came on board and then it kind of clicked: O my gosh my daughter really is at the top of the food chain. She really is. And finally it was the first time that I had heard my mom tell me to my face that I am so proud of you and I cannot tell you what that did for me.

A: Yeah. It makes you feel like you are on the right track.

CG: Huge huge. And you know, but I knew when I picked up chief that I had picked up more than over you know half the sailors in the Navy.

A: Wow. That is great. Congratulations.

CG: Yeah, thanks.

[laughter]

CG: But you know, it doesn’t stop. [answer to prior question about breaking barriers]

A: It’s still difficult. Cause you know that some women say like o the hardest part is gaining the respect in the beginning and then they respect you as an equal.

CG: Um huh.

A: And for some men that might be true, but as an institution, as a whole, I am not sure if that is true.

CG: Right.

A: And what is the most valuable lesson you have learned while in the military?

CG: I think to give back. No matter what you do. How did you make it? You gotta share that. Umm the community. I mean I wouldn’t be here if it weren’t for my family, so I give as much to my family as a possibly can.

A: Uh humm.

CG: I wouldn’t be here without the community support so we gotta give back to them. So it’s just a constant. You know you gotta give to get. So I firm believer, the more you give, just naturally you get back more.

A: Yeah. Okay. What is your message to the world about what you do as a female in the navy?

CG: My message to the world: hmm that’s a tough one.

[silence]

 CG: I honestly don’t know how to answer that. I think it’s you know no matter you’re male or female, you have come in the service, whether it be the army, the air force, the navy, you’ve come in the service to serve your country. And it’s like, what John F. Kennedy said, you know “There’s no greater accomplishment than being in the Navy.” So you know I can say. I have served my country. I have been there. My last deployment, I was honored. I got to blow up a pirate ship.

[laughter]

CG: It was awesome. We followed them forever. I mean, we went on board and we captured all the humans that were on board. And we came back and we called headquarters, and they said sink the ship. So I was standing there next to my captain and I kept looking at him you know and he just knew I wanted to fire it.

[laughter]

CG: And you know all the fire control, they set everything up you know. But I mean I got to hit the button and it hit it dead center and the ship just went up like this and it went hhhhhhhhhhhhhh.

[demonstrates with her hands how it cracked in the center and sunk like that].

A: That must have been awesome.

CG: It was awesome. I will never forget it as long as I live. I mean I am just doing my duty as required as a navy person, and I am not any different than anybody else. So You just do the best that you can and there are so so many opportunities in the navy and I have just never said no.

A: Yeah.

CG: You know I have been told, no a couple of times.

[laughter]

CG: A couple of times I asked over again and got my way. Other times they said no and I said okay and I left it at that. But I have never never passed up an opportunity, because you never know what’s going to happen tomorrow.

A: Yeah. That’s true. And just where do you see yourself five years from now?

CG: Five years from now I will probably be leaving the elementary school from teaching and be on my way to being the director for a Fleet and Family Support Center.

A: And ten years from now?

CG: Probably head hancho of the Fleet and Family Support Center. People are going ot know Jenny Garrett.

[laughter]

A: Alright I am waiting for that moment.

[laughter]

A: Alright, do you have any questions for me?

CG: Nope. What do you want to do?

[A answered the question and below is more information she found interested about CG]

CG: That’s why I am pursuing a second masters degree.

CG: Don’t give up that dream, whatever you do.

CG: During my internship, I worked with children, English as a Second Language. Holy Cow. I had no idea. There were 22 students, 16 different languages. And I worked so hard on this one little puzzle and they were stumped. And the teacher I was working with said you know I told you it was a little bit more difficult than you thought. And I had no idea. [laughter] But it was fascinating. I loved that internship a lot.

CG: I remember my first grade teacher, Mrs. White. I mean here I am a grandmother and I still remember my first grade teacher. And that is why I want to teach first grade more than anything….I can remember her like yesterday and that was first grade.

END OF INTERVIEW

Christine Alexander
General:
1) What is your name and rank?

BM1/E-6

Christine Alexander

2) What is your age and how many years were you in the military?

26 years old/ 9years

3) What is your educational background currently? What was your educational background prior to joining the military?

Before military: High school diploma

Now: Bachelors Degree

4) Why did you join the military? What influenced your decision in joining the military?

Family legacy – mom and dad were in Coast Guard (USCG).

And to help pay for college.

Family:

1) Did people close to you initially support your decision to join the armed forces?

Yes definitely.

2) Who makes up your immediate family?

Mom, Dad, Younger Brother and Sister

3) How did you balance your personal life and military life?

Good question- I’ll let you know when I figure that out…

The military has to be your life. And you have to have people in your personal life (family, friends, significant others) who understand that your job takes precedence and that you can’t always be around when you’d like to be.

4) Who is your role model and why?

My mom because she is a very strong person. She worked in the USCG Reserves part time while being a stay-at-home mom. Since joining the CG myself, I’ve had the opportunity to see her at work, and she is exceptionally knowledgeable and assertive.

Military:

1) What are your position/duties/responsibilities in the military?

The USCG is a small service. Each job is different, and at each one we are asked to wear a lot of “hats”. Every job constantly requires you to be a leader and train others. But more specifically, I’ve been a small boat coxswain (driver) conducting Search and Rescue Missions, a Law Enforcement Officer conducting boardings on both recreational boats and commercial fishing vessels to check their safety gear and compliance with federal laws, a Deck Watch Officer in charge of piloting a patrol boat (small ship), and now currently a Law Enforcement Instructor teaching other USCG members. Additionally, we’re always responsible for the maintenance and the cleanliness of the vessels and the land-based units at which we work.

2) Were you ever deployed? If so, how did it affect you and those close to you? Where were you deployed?

No

3) Were you ever deployed during a time of war?

No

4) Were you ever stationed abroad? If so, where?

No

Women:

1) How do you think your experiences as a woman have differed from those of male colleagues in the same rank?

Most of the old-time discrimination against women in the military is gone. I personally haven’t seen any. However, women in the military do still feel like they have to work twice as hard as their male counterparts in order to prove themselves qualified and earn the respect of others. (in the male dominated ratings anyway, like Boatswains Mate or Machinery Technician) I don’t know if the males put this upon us or whether it is pressure that we, as females, put on ourselves. Personally, I think it might be a little of both. The type of female who chooses to join a male-dominated rating normally has a personal drive to be the best at that job, to be even better than her male counterparts, and to earn their respect.

2) Do you believe women should be allowed to fight on the front line? Why or why not?

I don’t know. There are good reasons for not allowing women on the front line. But I haven’t really thought about it enough to have an opinion.

3) Do you have any advice for women interested in joining the armed forces?

Plan on working hard, learning a lot, and being flexible. Be willing to put your job before your personal life and make some sacrifices. The military requires a lot of maturity and commitment; if you don’t think you are ready, then wait. Don’t expect special privileges or treatment because you’re a female.

4) If you could change something about the program that would benefit women what would it be?

Make uniforms for females and males. Currently women are wearing uniforms designed to fit the male form and we often find ourselves either paying for alterations or wearing uniforms that look sloppy because they don’t fit correctly.

5) What has been your greatest challenge as a woman in the armed forces?

See #1 above.

6) How did you physically and emotionally handle being a minority (a woman) in a predominately male field?

See #1 above.

Also, although I don’t have children, I know a lot of women with kids find it emotionally challenging to commit themselves fully to the military while still trying to be a dedicated mom.

7) How do you react when hearing the negative stereotypes of women in the armed forces? Is there a specific instance you feel comfortable sharing?

Unfortunately, people only remember the negative, and never the positive that far outweighs it. There are women in the military that make the rest of us look bad and set us all back decades. Women who accuse men falsely of “rape” just to get out of trouble themselves are absolutely unforgivable. Women who falsely threaten discrimination just to get what they want. These women are the “little boys who cried wolf”. They are a very small minority of women in the military but they’re the ones who get the publicity and make us all look bad. These are the women who make the men afraid to accept and trust us; the men are forced to walk on eggshells around us out of fear.

8) Has there ever been a time where you had to compromise your femininity to fit into a masculine culture?

Every day I put on a men’s uniform to go to work. But this job is not about flaunting femininity or looking attractive; it’s about getting a job done. If you want a job that brings out your femininity, there’s plenty of jobs out there that would do that. The military should not be one of them.

However, that being said, there are ratings that afford a little more femininity than others. Some ratings (Boatswains Mate, Machinery Technician, etc) are classically male-dominated. Others (Yeoman, Storekeeper, Electronics Technician, etc) are a little less physical and may offer the opportunity for office work. So, there is a wide array of job descriptions in the military, with varying degrees of femininity.

9) As a minority in the military, are women more united or divided?

From what I’ve observed, most women who join the military are more comfortable working with men than woman anyway. Most female military members’ support systems are actually the men they work with; they don’t necessarily seek out other females to connect with.

10) Besides being a member of the military, what other roles do you have? For instance, are you a mother, sister, etc.?

Unmarried. So I’m just a daughter and sister. Well, and a mother to my dog. (
Change the World Stuff:

1) If you could break a stereotype about women in the military what would it be?

I’d break the stereotype that most girls expect special treatment. (i.e. “Since I’m a girl, I shouldn’t have to scrub the boats in the freezing cold; I’ll do something inside instead”) Most girls want to do the same work the boys are doing; if the guys are freezing or getting dirty, we should be freezing or getting dirty too. Some male leaders just assume the stereotype (a lot of times subconsciously) and assign females with cleaner, more comfortable jobs. And I think we’re slowly working to erase that subconscious tendency and get rid of that stereotype.

2) What is your most memorable military experience?

The teamwork among my crew on the station boats in NY Harbor, running Search and Rescue and Homeland Security missions. We had gotten to a point that the 4 of us had unspoken communication which made our missions and drills run so smoothly. We all trusted each other with our lives; it’s a good feeling in a job like that knowing that 3 other people have your back.

3) What is the most valuable lesson you learned while in the military?

To bite my tongue and not be so stubborn when I think I’m right. You have to realize that the people above you may be a lot more experienced than you and, in some cases, have truly seen and done it all before. You have to trust that, although you don’t know why a certain decision was made or agree with it, the more experienced person making it has his or her reasons. And if you trust that person’s experience and open up your mind to his or her decision-making ability, you will actually learn a lot from them, helping you to make your own decisions in the future.

4) What is your message to the world about what you do?

I’m in the US Coast Guard: a life saving service. Some people think that the military’s only purpose is to go to war, and that is not true. We have a lot of missions, but they are all based on saving lives; From classic Search and Rescue at sea to the newer Homeland Security mission, to inspecting commercial fishing vessels to ensure their safe voyage.

5) Where do you see yourself five years from now? Ten years from now?

No idea; I’ll let you know when I get there.

Cynthia Fox

Interview with Commander Sergeant Major (CSM) Cynthia A. Fox

cynthia.fox@us.army.mil
March 14, 2008

Fort Dix / Fort Dix, NJ

B: Bryana Fogarty (interviewer)

J: Jennifer Braverman (interviewer assistant)

C: Commander Sergeant Major Cynthia Fox

Setting: We sat in a room with a long meeting table in the middle of it with lots of chairs around it. On one wall there is was a huge poster of the world (geographically) and on another wall there was a huge poster that said “Welcome to Fort Dix.” I did feel welcome. There were two displays of pictures in the room. On one shelf there were pictures of women in the military from the 40s. They wore very different clothing, very cool to see! Across from that display there was a glass casing with more historical items like a book, pictures, and a helmet.

First impressions: Commander Sergeant Major Cynthia Fox has short blond hair and looked very confident and collective. When we had first entered the room she greeted us while sipping back on her 20oz coffee. She made a joke when Jen asked if we could use the bathroom, she said “no”. Although she looks tough she is very friendly and welcoming. She sat across from Jen and Bryana and said she was ready.

Beginning time: NO IDEA (ask Ash)

End time: NO IDEA (ask Ash)

B: What is your name and rank?

C: Command Sergeant Major Cynthia Fox

B: What is your age and how many years have you been in the military?

C: I am 50 yrs old, and I have been in the military for 31 and a half years

B: What is your educational background?

C: I have an associates and I am pursing my bachelors now.

J: In what?

C: general studies, well when I get my bachelors it will be in business administration

B: Why did you join the military?
C: um in 76 I was just really looking for something to do, so I happened to buy a recruiting station, and that was 31 years ago (laughs)

It sounded like she said buy, but she may have been saying that she passes by one, so don’t include this fact in story

B: Did anything or anyone influence your decision in joining the military?

C: No I really don’t have history of military, I always found it intriguing to do something for my country, I have a deep passion, I’m very patriotic, I get very defensive when I see things going wrong with flags etc., people as far as I’m concerned disrespecting the country, so I just wanted to do something, I never intended on staying this long! (laughs)

B: What made you stay?
C: I absolutely love the army life. When I came in in 76, well I signed up in 76 and started basic training in 77, I am a member of the women’s army core. One of the last graduating classes. I believe they stopped that in the latter part of 77. So when I went through there, basic training, we were treated in a much different manner than you are now because we were all- all the women went together. So that was a unique experience for us. And then at that time there were a lot of jobs we were limited to so we could only go into certain fields. You know, administrative fields, etc. Not a lot of fields were open to use at that time. So I chose supply to go into, just because, for no real apparent reason. But even when I did that I was doing the administrative side of things. That’s how we were treated.

B: Have things changed since then?

C: oh absolutely has changed. We are still prohibited from going into what we consider basic combat arms, inventory, etc. Although in the environment in which we are serving now, it really doesn’t matter because we are placed wherever we need to be. So the traditional behind the front line if you will, that’s not in affect now because no matter where you are, you could very well be in danger. It’s just the traditional inventory roles that are still for the male.

B: Did people close to you initially support your decision to join the armed forces?

C: No, they thought I was nuts! (laughs) in fact I didn’t even tell my best friends until I was ready to ship away, because I figured they would want to talk me out of it. So it wasn’t until 2 nights before when my mother was having a going away party for me that I told my best friends from high school.

B: How did they react?

C: They were actually, they weren’t surprised. So I guess they knew me better than I knew me.

B: Who makes up your immediate family?
C: It’s basically just myself and my- uh, I am a dog person. I’m not married, never been married.

B: How many dogs do you have?

C: I have two dogs, I have a brand new puppy, a littler black and white dog, I don’t know what kind he is, he’s a little mix but he’s a hoot. I got a golden retriever and this little black and white, little mix somebody.

B: How do you balance your personal life and military life?

C: I absolutely don’t do a very good job. Since I’ve been working here at Fort Dix because of my responsibilities, I’m virtually on call 24/7 unless I put in the papers for vacation time. And then I really have to be able to be reached. But then there’s a part of me that loves to do that anyways, I don’t want to let go. I want to know what’s going on anyways.

B: Who is your role model and why?

C: You know I really don’t know that I have a role model. I’ve always been the one to plow myself through things. I don’t look for anyone. 31 yrs ago I never thought I’d be a command sergeant major. There is no higher position for me. It goes from E1 to E9 and I’ve made E9, you know, 25 yrs so I didn’t know I’d be here.

B: What is your position/duties/responsibilities in the military?

C: I am what we call a patalian (don’t know spelling but sounds like that)

command sergeant major and I am responsible for roughly 150 soldiers. Immediately responsible. Those soldiers have responsibility of training soldiers who are being deployed overseas. So we’ve actually touched thousands of soldiers. I think as of now we’ve trained roughly 40, 000 soldiers that they people rely on for training, so we are reliable of too.

B: Have you ever been deployed?

C: I have not been deployed. I went overseas for a little bit. And it makes people nervous. That’s the thing, people don’t want you to go because they only see what the media sees. And yes its dangerous, but its dangerous going out on the streets in philly, ya know. So to me, we’re trained to do what we have to do.

B: How do you think your experiences as a woman have differed from those of male colleagues in the same rank?
C: Oh they are absolutely different because the men don’t have to deal with a lot of things. Specifically, when I made the rank prior to his, I became a first sergeant, and all of my peers were male. So I was looked at with a magnifying glass if you will. Like when is she going to mess up, what is she going to do about this, what is she going to do about that? I have an administrative background and once you get to this position you need to be able to do administrative stuff. A lot of the men are very, well they are great at going out and doing all the physical stuff, but when it comes to coming back and doing what we have to do now, the counseling and the mentoring, and all the paper work, they have trouble with that. So its like, okay- whereas me, I have no trouble with that. Cause I have that. So I was definitely looked at differently because I was a first sergeant in a all male unity. But once they saw that I knew what I was doing, I mean. Learning, well, that part was simple for me, whereas the men have to learn the paperwork, that isn’t always so simple. I had that advantage.

B:Do you believe women should be allowed to fight on the front line? Why or why not?

C: Yes. Absolutely. There’s no difference between a man and a woman when it comes to doing what we do. For the most part its not where we encounter one on one so the physical strength may be of difference. The reason we are always told that they don’t want female serving in the front line, if you will, is because sometimes it could be a distraction. Its been said that the men will be distracted if there are females there. Well, I’m sorry, but if that’s all you can think about when somebody is shooting at you, you have bigger problems. And I feel very deeply about that because if my skill sets and your skills sets are the same, there is no reason. Then they come back with the idea, well what if you’re captured, ok well, that’s subject to happen anywhere also.

B: Do you have any advice for women interested in joining the armed forces?

C: Yes, and don’t take “no” for an answer. I think as a young, when I came through many years ago I got caught up in being put in traditional roles because they expected me to put up the coffee. Once again I’m going back to the late 70s. I was like, I’m not making your coffee, and I’m not getting this for you. I don’t care that I’m not the junior person, I’m not doing that. And I think women in the military today need to know that there isn’t a job there that they can’t do. And to not be intimidated by it. Because as in a lot of organizations, there’s still, if you look at the top, there’s not a lot of women at the top. We’re very fortunate here that we have myself and Commander Sergeant Major Davis on this inflation because female command sergeant majors are very few and far between. So we’re fortunate here that we have both of us. And several more on the installation. But that’s not a common thing.

B: If you could change something about the program that would benefit women what would it be?
C: I don’t know that I would change anything for the program, only because if we would just treat each other as equals, ya know, its just like any other field. If you were to become a firefighter, and you can physically compete there, then what’s the difference? There are some women that can do that, there’s a lot that can’t. So why should there be that discrimination on it?

B: What has been your greatest challenge as a woman in the armed forces?
C: Being taken seriously some times, many times! (laughs)

B: Is there an instance or a little story you could share with us?
C: Well there are many times that I have good ideas to bring to the table. And it’s almost as if, and I have this running joke I have with my folks, “I think I’ve heard that somewhere.” Cause I’ll say something, and it’ll be ignored or talked over, and the next thing you know, someone else says it, and they’ll be like, “oh, that’s a good idea” “I think I’ve heard that somewhere before!” And that happens more times then not. Specifically in the environment in which I’m at now because the majority of the key positions are field artillery and infantry, which is all male oriented. So for us coming in, and they’re having to adjust too, cause they’re not use to having women around them either, so yea we have good ideas most of the times! I haven’t been doing this for 31 years and haven’t learned anything.

B: How do you physically and emotionally handle being a minority in a predominantly male field?
C: I don’t pay any attention to it anymore, quite frankly I can hang with the guys just as well. I’ve learned to, I can fit in with the guys, I’m not offended by some things that some women may be offended by cause I learned throughout my years that you can take offense to everything that is said or you can just, ya know, push it back on them. And I’ve chose to push it back and give them the same type thing back. Coming in today, society has changed drastically so a lot of things that would have been offensive when I came through probably are just common, ya know because of what we see on tv and stuff like that. I just usually do something that the men can’t do. Because most of them, seriously, are very weak on the administrative side, as far as getting paper work through, proper procedures, and things like that because they’re focused on being outside and doing those things. I usually can do circles around them.

B: How do you react when hearing the negative stereotypes of women in the armed forces?

C: Same way I react when I hear it from everywhere else. People have always claimed that if you have a person in a position of authority that they have slept their way there, or they did that, or did this. I’ve been accused many of times of doing things with people to get certain favors, well, never, nor would I. I’ve fought hard for where I am. I worked hard and I went to the schools I needed to go to to be where I am and I get very angry when somebody will look at somebody else and said, “Oh, well, ya know, she’s a good looking woman, so that’s why she’s in that position. But we don’t know that person, so don’t make an assumption about that person.

B: Is there a specific time you would like to share the shows when that had happened?

C: Oh I’ve heard that throughout my entire career but I don’t think I have a specific instance. But specifically, as a junior soldier, when you look at the females coming through, I’m sure it’s still no different than today. Ya know people put a label on somebody, oh well she does whatever, ya know, so they get labeled. Whether they’ve done it or not, it doesn’t matter. If the assumptions been made and then the words out there, people think they can go and just do what they want with people. I’ve had an instance where a male captain, becoming a commander, picked a cute female for his diver. And it was obvious why he did it. But unfortunately for her she got caught up in it, because being a commander’s driver is probably one of the best jobs you can have because you’re in the loop all the time. You know what’s going on. People know you have a direct line to that person. So, that’s a challenge, but it’s a great job, but once again, because she had to be cute, it was looked at like that, like, well now I know why. And once again it wasn’t fair to him either because he was a married man. I don’t know if there was or wasn’t something going on, and I personally don’t care. But, (laughs)

B: Has there ever been a time where you have to compromise your femininity to fit into a masculine culture?
C: Hmm.. no not for me because I’m not overly- I’ve never been one to overdo with the femininity. As a matter of fact, when we would go to field training and a lot of women would still take their make-up and perfume okay, once you go out there you know you never take any of that stuff out there cause all you’re doing is attracting bugs. And we’d all be out there for a week, and there’s no showers, so you get what you get, at that time in our helmets. So why would you continue to act like you’re home? So no, that’s never been my thing.

B: As a minority in the military, are women more united or divided?
C: A lot of us do form a bond, and I think it depends on what your background has been with the military. For instance, in our organization there are 9 sergeant majors and two of us are females so we always side together no matter what. I refer to her as my sister. I got your back- because it basically gets to be like them against us. Even today, its still the same thing, we kinda get pushed to the side. But oh no, you know, here we are, you have to deal with us, we’re not going away!

B: Besides being a member of the military, what other roles do you have? For instance, are you a mother, sister, etc?
C: Yes I have three sisters and a brother. And my parents are still here in NJ. In fact my grandmother graduated from The College of New Jersey, so did my sister and my brother, all three. But my grandmother was back in horse and buggy time. She would have been well over 100 by now.

B: If you could break a stereotype about women in the military what would it be?

C: Well, and I’m not sure I want to say this, but I’m gonna say it anyway. A lot of people look at women in the military in two ways, you’re either a homosexual or you’re a slut, okay. And that’s not fair to anybody, to make those connections because you don’t know nothing about anyone. You look at someone and you can form an opinion. Even on the outside, they look at women in the military like, why would you pick that? Because society still hasn’t changed. Well why shouldn’t I pick military as a career for me? But I think that’s the thing that irritates a lot of us because we get grouped into groups that we don’t belong anywhere. Nobody knows us. Nobody knows us when we leave here. When I’m here I’m Commander Sergeant Major Fox. When I leave and I take my uniform off none of my people know Cynthia Fox. Cause, that’s just the way it is.

B: What is your most memorable military experience?
C: I believe my most memorable experience is when I was promoted to Commander Sergeant Major. It was the first time in my entire career that my whole family could be there because of locations. And there is no greater accomplishment for an enlisted soldier than to be appointed as a Commander Sergeant Major. And to have done it, and been able to have my parents there, and my extended family, my aunts, uncles, sisters, brothers, and friends, it was a moment I will never forget.

B: And what year was this?
C: 2003… no 2, 2002! Remember I told you I’m 50.

B: What is the most valuable lesson you learned while in the military?

C: I would have to say, don’t make assumptions. I learned, going in the military I grew up in a very sheltered life. My parents protected us from the outside world. In my little world I thought everyone had two parents, everybody had 12 packages at Christmas, everybody had dinner at the same time every night. And it wasn’t until I went into the military and I met different people. I grew up not far down the road from here. And at that time we were very limited on who you saw, and then I went to my first station and I walked into a room with about 5 other females from many cities in the country, I’d never even been out of New Jersey. My big trip was to go down the shore, by ourselves without parents. So I was like, holy cow who are these other people. But then you start to talk to people and then you realize there’s people out there who don’t have family. There’s people out there that, you know, one guy went home on vacation and his family had up and moved. So then you learn how lucky and grateful you are for what you have. But if you never leave there, you never know.

B: What is your message to the world about what you do?

C: I would have to say that the women, they are, if not more confident than the men in what we do. I think because of the different emotions that women have versus what men have. We have a little more compassion, for different things. We take things and tend to not sort to say like motherly, cause we don’t do that. I’m not here to be someone’s mother. But I have enough feeling and emotion in me to say, come on lets go take a walk and talk about whatever the issues are. I think people need to just realize we are soldiers. I don’t take offense to being called a soldier. You know when your friend was saying about women in the military or soldiers or whatever, I am a soldier. I’ve always been a soldier. I look at soldiers as being no sex. You’re just a soldier. Most of us, I would guess feel the same way. We’re all soldiers. It’s when we’re differentiated, separated we say, oh well the female soldiers can do this, they can do that. I just want to be a soldier.

I want to be known as a soldier. I want to be known as Commander Sergeant Major Fox. They don’t need to know if I was a woman or not. So that’s, I think if we could get to there it would be great. It could happen, but I don’t see it happening. Only because if you look at the key positions, although there are many more general officers being put into positions, ya know female general officers being put into key positions, but its going to take a long time before we bust open.

B: Where do you see yourself in 5-10 yrs?

C: Actually scared to death to retire because I don’t know what I’m going to do with myself. Because I have 31 and a half years I will probably retire next July after 32 years. I got to buy new clothes. I have to go out and look at the world in a different way. As a Commander Sergeant Major you carry a certain era about you, and you have to whether you feel it or not. Personally I’m an introvert, but this job has made me be an extrovert because I can’t do this job and be an introvert. I’m much more comfortable sitting in the corner, but I can’t do that and be effective. So yea, I’m trying to come up with a new hobby- besides playing with my dog. (laughs) That’s the challenge for me, because I don’t know what I’m going to do when I stop doing army stuff, I’ve been doing it my whole life. I signed up when I was 18, and now I’m 50.

B: If you could give your blurts about what a woman in the military is to you?

C: I’d say she’s your sister, she’s your mother, she’s your aunt, and in some cases she’s your grandmother. Because if you watch the news, and finally there’s a female getting a silver star, the first one, and I’m in awe of her, what an outstanding achievement, and I know that women have been doing things- when you’re in the environment in which they are in, overseas, I don’t think you look at people like females or males, you look at people like, okay you just saved so and so’s life. I think if the people of today would take a step back and look at the accomplishments of the women, it shouldn’t really be a big difference between women in the military and men in the military. It’s people who choose to join the military. You look at the other countries military, they don’t look at women differently- many countries they drag all of them, men and women, and you go serve your country. And I’m not opposed to that. I’m not opposed to every people giving two years to something in the country, be it Peace Core, or whatever, ya know, year or two to give to the country. I have nieces who I’ve been trying to coach into, but, I know they aren’t meant for the military. It takes a certain person to be able to put up with the stud that we put up with, and know that you have to deal with and learn the discipline and be able to accept people telling you what to do, when to do it, and how to do it. I think if we can change the mindset of people and stop trying to identify people as this or that, versus, look at the accomplishments of that soldier. You know, I have many awards and decorations, I am responsible of the training of roughly 50,000 soldiers who have left Fort Dix, gone overseas, and come home. So we have huge responsibilities. Our goal here is to give the best possible training that we can before these folks leave. I look at these guys as if they were my sister’s kids, or somebody I knew. I want to make sure they are trained so that whatever they encounter, they will be ready to deal with that. I don’t look at these as just soldiers coming through; I look at these as somebody’s kids, wives, husbands, whatever. And if it was my niece coming here, how would I want her treated. Cause most of my soldiers are male. And I go through the same thing. Like, okay, I don’t want to hear any of this. They know better, cause years ago they could have magazines or pictures. But now we don’t allow any of that. And we do a lot of training on sexual assault, sexual abuse. So people aren’t afraid to come forward. Years ago that wasn’t the case. When I was a young enlisted person I’ve had encounters in the past. But you didn’t bring it up because then it was your fault. So the army has changed in that respect, and hopefully will continue to go in the right direction and stop looking at, alright- you’re a female, well maybe you want to take time out to have a child. OK. There’s nothing wrong with that. You can have that. You can balance all of that and still have a productive life. And be normal people out in society- go to a ball park on a Sunday or whatever. Then go back to work. You may be out there training with weapons or whatever.

Dr. Rice

Time: 12:30pm-2:00pm

Location: Loser Hall, Dr. Rice’s office

Setting: The interview took place in Dr. Rice’s office with her desk between us. Is was a little noisy at certain points because her door was open and people were talking in the hallway.

H= Heema

L= Leslie Rice

H: What is your name and rank?

L: Leslie Rice and I’m a retired Colonel.

H: What is your age and how many years were you in the military?

L: 60, and I was in for 27 years.

H: And if you’re retired, when did you retire?

L: Last May, my 60th birthday.

H: What is your educational background currently?

L: Umm. I have a BSN, MSN, another master’s equivalent, and PhD.

H: And what was your educational background prior to joining the military?

L: MSN. BSN, MSN.

H: And why did you join the military?

L: Umm, because when I was a little girl, I wanted to be a telephone man who climbs up the telephone pole and they have all this belts that they wore and all those things in and I’d sit for hours watch them pull things out and so I thought that the military was neat with all the stuff you had to wear around your waist and everything else. So that’s one reason. Secondly, you know I really did want to serve somehow. My father was in the navy and um, my family you know was just sort of a thing, not instilled within any of us, but just something that I thought about doing. And, thirdly, when I first thought about doing it, I was in graduate school and there was a person in the reserves who told me it was a good way to get a monthly salary and you know exactly what you were going to get. So it was after that, but I didn’t join for two years after graduate school. But those three reasons.

H: Now, I’m going to ask you some questions about your family. Did people close to you initially support your decision to join the armed forces?

L: Yes.

H: And who makes up your immediate family, currently.

L: Me, I guess.

H: And how did you balance your personal life and military life?

L: Personal, you mean with other work, or personal personal?

H: Both, like while teaching, with your manfriend, everything.

L: Yeah, I’ve been doing it for so long that I um, when I took this job [teaching], I was already in the military and when I met my manfriend, I was already in the military so the military’s just a part of my life and those things also knew it was a part of my life. I wasn’t like I suddenly just decided to join and had to tell everybody. Um, it was hard- relationship wise it wasn’t so bad because I got sent all over the United States so that wasn’t so bad. But where it was hard was my job. I never used it as an excuse as to why I didn’t have something done, but there were times where I wouldn’t get home until after midnight, like Sunday night after being up practically the whole weekend and have to turn around and do an 8:00 class or something like that an it killed me, but I did it, and that was real hard for me. I remember a few times the lectures were really terrible and students just really gave me a bad evaluation based on those lectures they had at the end. And I realized that it was just because I was so tired and that I hadn’t prepared well enough. But, I couldn’t say anything to them and say “Well, hey cut me a break” you know. So, I never used it as an excuse. And most people didn’t know when I was away with the army. And that’s a conflicted life- like with the dinner dance. It always conflicted with the dinner dance- it always falls on that weekend.

H: Did you ever feel like you were missing out?

L: No, I never felt like I was missing out. I actually felt that I was doing a lot more than most of my peers. That my life was a lot more enriched than most of my peers. Like looking in a whole different angle of nursing and life and from a whole different viewpoint than anyone else. So no, never, I never felt I was missing out.

H: Are you still involved in the military at all or are you just completely out?

L: I’m out right now.

H: Who is your role model and why?

L: Well, that’s a hard question. I haven’t had role models. I think my father was one, but he died 20 years ago. He always was a hard worker and loved life and loved to do things. He always believed- he always told me I could do anything I wanted, anything I wanted to do, I could do. And I always admired how he did things and how he got things done and he had a great sense of humor. So, I think that’s one thing I’ve always modeled. And then for the military stuff, um there’s only been in all my time, one commander that I really really admired. I liked the way he treated people. I liked the way he worked. I like the way he was very low key, again full of energy. He always had energy for everything and he seemed to support everybody. I just thought he was wonderful. So, those are the only two people I could think of. Both happened to be male. I can’t think of a female right now. My piano teacher when I was little girl. But, she got sick and she ended up having a stroke and prior to that she had some kind of GI problem. I would go visit her and she was aphasic and I watched how the nurses treated her- and it was awful. She was heavy and they just treated her like a fat old lady. And um, something that she had said before she had a stroke. She had been in the hospital a few times before that- she said that she could always read a person’s soul by the way they touched her, physically touched her. I always always remembered that because I would never want to touch somebody that was as revered as much as I revered her as a way those people were treating her. I don’t know, I know that’s not much of a role model, but I always thought she was wonderful. I think that’s it.

H: Now I have some questions about your military experience. What were your positions and responsibilities?

L: Oh, I’ve had everything. I went in as a captain because of my education. I didn’t go into the military until I was 33, which was old. I started out just doing staff nurse stuff then just climbing leadership roles. I did staff education. For a long time I used to travel around and teach CPR, and projects that people had done that needed to get done. I was in what was known as the general hospital for a long time and it converted to a different kind of general hospital. And I was the chief nurse of it before it converted. I became a chief nurse fairly young. I’ve been a chief nurse for a combat support hospital, something we call a TDA hospital and a general hospital and then a passports and those are all 4 year extents, so that’s 16 years. I was initially one of the commanders that was going to take the unit over to Iraq. But, then they decided that they wanted a man to do it and that I hadn’t had enough experience in the command role, which was probably true. But, I think I could do it now. I did have some doubts before we went. I was worried if I’d be able to pull it off or now. When they told me they were going to bring a man in, I was both disappointed and relieved at the same time. So I went as a chief nurse over to Iraq.

H: What were your responsibilities as a chief nurse?

L: Well, generally it’s the administrative person who runs the nursing service, like in a regular hospital. Over there, it was real different because we were taking care of all the detainees in Iraq. Theoretically, I was in charge of all the medical services that were given to any of the detainees. And so we had a hospital in Abu Graib and camp Bucca. Again, theoretically I was the chief nurse in camp Bucca too, but it was so hard to get there. One day I had planned a eight day trip and my intention was to get down there in 2 days, spend 4 days there, and then spend 2 days traveling back. I actually got there and spent a total of 12 hours because the traveling was so difficult to get me down there and to get me back. I only talked to Bucca on the phone and talk to the person I made in charge, and he pretty much ran it except for when he got in trouble and I heard about it. In theory, I was in charge of all that. So there were a lot of things that I was in charge of. Somehow, I was in charge of all the immunizations that were given to soldiers and detainees. I was in charge of all the physical stuff that needed to get done. I was in charge of all the females that needed to be seen, I was the one to see them, that was because I was a nurse practitioner, not because I was chief nurse. So I had those two roles. One of the things I had to do was make sure that the standard of care that we were giving were up to the standards of care that any American soldier would get because of the whole scandal that happened in Abu Graib three years before we got there. That was hard to do because I was constantly going around watching people and seeing what was going on. The military is interesting because your rank really gives you a lot of power. So, I could see how it was easy to abuse power but I also saw how important it was to have the power in things like that, where I know you will do that or no you won’t do that and you have to say “Yes Maam” and do it.

H: And how did your deployment effect the people close to you?

L: My man friend- somebody said to him one time- “Why aren’t you trying to stop her from going” and he said, first of all you don’t know her very well if you think that anyone could talk her out of doing what she has decided she was going to do. Secondly, if I had this opportunity, I would go. So that was his response. He had never told me that, but I heard him tell someone else that. My mother, who is still alive, she had lived through WWII and told me she had been involved in decoding messages that they had caught. So she was scared, but she was very proud. My one brother wanted to call Bush and tell him to get me out of it that I was too old to be going there. But he was serious. And then my other siblings- they were just proud. No one really tried to stop me. And here at school- I said I was going. Dr. Word said “you’re not going, you’re not going, you’re not going.” Even as I got on the plane she said that. And my friends here were just appalled that somebody my age would go to Iraq.

H: Did you have any fears?

L: Yes, I did. I was afraid that physically I wouldn’t be able to keep up with everybody. And that was true. But, thank God that there were a couple of people that were older than me and so we hung out sort of. But there are physical limitations. I’m not like a 20 year old jumping off a truck. I tried to stay in the best shape I could.

H: Did you prepare before you went?

L: Yes, we um, we spent about 6 months getting ready to go- wearing the armor, carrying the weapons, getting used to having that kind of equipment on. A lot of people had back injuries from carrying the armor and we didn’t because we had already done it. We were probably in the best shape that we had been in.

H: Where else were you stationed?

L: Well, I’m a reservist. You move around to the hospital sites. This one was out of Fort Totten, NY. Before that, I had been a administrative job at a higher headquarters in For Totten and then I had been in Poughkipse, NY and then I had been some place in NJ, I can’t think of the name, and then Fulton, PA. I’ve been around different places in the United States for short periods of time. And then I went to Honduras for 6 weeks. We were the medical support for an engineering battalion. But those were the two places I had been outside the United States.

H: Now I have some questions about being a woman in the military. How do you think your experiences as a woman have differed from those of male colleagues in the same rank?

L: Um, it has to do with rank. But it also has to do with being a nurse. So they’re mixed up together. Nurses don’t get the same military training that non-nursing people got. So that was one of the reasons that they were afraid to send me over as a commander. He learned all the stuff that I didn’t necessarily learned because it wasn’t stuff that was particularly useful to me as a nurse. But that had to do with being a nurse but they’re mixed up together. It wasn’t until very recently that nurses were allowed to be commanders in hospitals. I always felt behind the curve in that. Part of it may have been because I pushed in the chief nursing position early on so I didn’t do some of the other things that I might have done had I not been in that position. Secondly, there still is an all boys club. Although many people work very hard to make sure they aren’t condescending or degrading, I still think they were. It wasn’t just to me, but for any female in a position. It always seemed to me that women, like in many things, had to work much harder to achieve the position that they achieved than men did. Chief nurses were women, now suddenly the men start rising up and getting the leadership position in nursing itself. Men are often favored for leadership positions in nursing. I was always hit upon as I was going up, until I got old and then I wasn’t hit up as much and then I missed it. But, there was a lot of sexual harassment that doesn’t get reported. I’ve talked to a lot of women who have been sexually harassed and then one women who has been raped. And the reputation that she got because she was a rape victim denied her a job because she was looked at as a trouble maker because she reported it. There are many men, like in my place in Abu Graib, the compound leaders when it started being reported that there was sexual harassment and attack on women- it was very clear and they were taken away in shackles. So it was very clear that this was no acceptable behavior. So the longer I was in the military, I did see a change in that. It’s just the very beginning. You know in some of it, it was flirty and you flirted back. When people got really bad I called him on it. One time, this guy tried to kiss me and push me down in the middle of the night. Now, we had been up all night, we had helmets on, everyone smelled, and it was awful. I couldn’t believe it- what this jerk was trying to do to me. And he was a higher rank to me at that time. And I went to the commander the next day and told him. The attitude was that he didn’t believe me but he did make an announcement that sexual harassment would not be tolerated. But I told him who it was and the guy that did it was sitting in the front row agreeing with him like “oh yeah, sexual harassment would never be tolerated” and I never saw anything happen to him. And that just scared me. And I pushed the guy away. I mean I didn’t get hurt or anything. But I was working with this guy, and I didn’t want to work with him anymore. And there was stuff like that and I know there were other people that just didn’t say anything about it.

H: Do you think the majority of the cases now would still be over looked or would it be handled if that were to happen recently?

L: Um, I think those kind of things are just the same as happens in the legal system. That is, that the women is still looked at as the culprit and making a lot of noise about a lot of stuff. I think that they don’t overlook it but that they try to do stuff but a woman gets branded. And I still think that happens. And I talked to a number of women over there because if there was any thought that there was any sexual stuff that had happened, I was the one that was going to follow the sexual assault standard operating procedures and most of the women didn’t want their commanders to know and didn’t want their commanders to know who had done anything. Unless the women are willing to come forward, you can’t do anything. So, it’s a tricky thing. And then there a lot of women who go over there and they sleep with the entire army that’s there. There are men that go away to army to have sex with anybody that they could possibly have sex with, but there are also women that do that too. So, the standards get kind of mixed up. Even though there wasn’t supposed to be any sex in our compound. People are going around having sex like bunnies. I just said don’t let me catch you. If I see it, you’re going to be in trouble. And, so frequently I would happen on right on something. Just coming around the corner minding my own business, something would be going on.

H: Do you believe women should be allowed to fight on the front lines. Why or why not?

L: Yes. Women are actually better problem solvers, I think than men are. And they can get themselves out of positions and think more clearer a lot of times than men can. The only thing that would stop them would be sometimes their strength. Although, me at my age, I was stronger than some of the young soldiers. I could lift more and do more things. So, we’re medical and we’re only supposed to take defensive stands. But when we were in McCoy, the enlisted people had to qualify on this thing called the fifty caliber gun, this big huge gun, and there was one woman who was better than anybody else at firing that thing. She could do it better than anybody else. Not all men should be in combat arms. If the women are qualified and they’re good at what they do then they should do it.

H: Do you have any advice for women interested in joining the armed forces?

L: Keep your nose clean. Stay out of stuff. Don’t get into sexual liaisons with people. Don’t get into the complaining mode all the time. Try and support the leadership as much as you can because it often happens and it get separated out and everyone thinks that everyone at the top is wrong and where they are is right. Be in it for the right reasons. Be in it because you’re doing a job. For me, nurses, it’s wonderful because you can get so much really good nursing experience that you won’t get any place else. Even if you stayed stateside or Germany. You get to travel and get to see so many things, meet so many people. The army is just a real small community and you always run into somebody you know or knows somebody you know. It’s a great experience. Drugs, if you’re a drug person don’t get into the military. It’s not going to be helpful. If you like to drink, don’t go into the military, you’ll get in trouble. Be friends with people, support each other. Women support each other. It’s the sexual liaisons that get women in trouble so many times. Be careful with what you do. A lot of people marry someone they meet in the military. Be smart.

H: If you could change something about the program that would benefit women, what would it be?

L: Well I’d make sure that all women regardless of branch, went through and understood all the combat arms and operational stuff that goes on. I didn’t go to war college so maybe I would have learned all that. But as far as getting into a leadership position, I think women ought to have the right to go as far as their could go. And the only way you can compete is to have all that knowledge. Instead of having the basic training for nurses, I think we should have gone through our training to be more integrated with other branches. We should have learned more about different kind of stuff other than just medical. Because ultimately, that’s how you survive because they have the basic military training and they know what to do. That’s peculiar to nurses, not women in general. Other women probably get more of that stuff. Nurses get treated differently, better, some people say. I can’t think of anything else to tell you the truth. In Iraq, on our compound, there was a barbershop. And they had four barbers that cut men’s hair and they didn’t have anybody to cut women’s hair. So, I’d change that. I’d remember when we’re going place that there are women. If I needed a haircut I’d need to find somebody to cut it. I tried to get one of the guys at the barber shop to cut it and it was so awful, and he told me it was going to be awful, he didn’t know how to cut it. It’s little stuff like that just to remember that women are around. Boot sizes and glove sizes. So realize that women’s bodies are smaller. It’s all unisex so we wear the same clothes as men. All in all I loved it. I wish right now that I had gone in after my BSN. I wish I had gone in much earlier. The military- I was always ahead of the military educationally. So for a while, nurses didn’t have to have a BSN to go into the army, so they were paying. After that they was funding certain masters and some doctorial stuff. But I was already ahead of the educational thing. That is a great thing to take advantage of, especially nurses.

H: What has been your greatest challenge as a woman in the armed forces?

L: You know, keeping up with the men. Proving that I know as much or am as smart as any man. Once in a while a comment would come, she’s just a nurse but that wouldn’t last long. I was pretty much able to hold my own, pretty much. That was always difficult- proving that you’re just as strong as a leader as any man. Most women felt that way, I think.

H: How did you physically and emotionally handle being a woman in the predominantly male field.

L: Yeah, body strength is different. I never did get that upper arm strength, I don’t know if I would. My leg strength is pretty good. I’ve been running for a long long time. Emotionally, I would get upset when I would be put down. But I don’t know if that was peculiar to being a woman as much as it was to who was the commander at the time. But I quickly got with my colleagues who were all men and found out that they were experiencing the same thing. I don’t think my circumstance was any different than their circumstance was with particular commanders that were abusive and there were and are abusive commanders. Emotionally, I don’t know, I just carried on.

H: How do you react when hearing the negative stereotypes of women in the armed forces.

L: I don’t know any negative stereotypes. I don’t think I’ve heard anything. I know there was a rumor once that man of the women in the military were lesbians. If that’s the case I never knew about it, plus it didn’t matter to me. I just wanted people to work and do the job. I know that that went around. Men being gay, once in a while there were people that I would call flagrant, but most of the time I didn’t know about it. I’ve heard more about women than about men. The bottom line is that it doesn’t matter, as long as the person was doing their job and doing what they were supposed to do. Let’s see what other stereotypes. I don’t know- they called me the ice queen a lot of times because they though I was as hard as the males. I don’t know if they think of that of all military people or not. I think that was my personality. It was one of the reasons I was drawn to the military. I don’t think the military made me that way and I didn’t see other people being hard as nails or anything like that. I don’t know, I haven’t heard any stereotypes, have you?

H: Well, we actually prior to conducting this project, we took a survey in the library about what people thought about women in the military. And the results were very negative. We got a lot of people thinking women in the military was lesbians. I don’t remember the others.

L: So what you’re saying is that people don’t view strong women or women with good traits going into the military. Well, that’s just not the case. To be a woman and go into the military has to be such a great sacrifice to so many women. Some women have five or six kids and they were in the military. And they had to decide what would happen if they got deployed. This one women actually put it to a vote whether or not she should go and they wanted her to go. They supported her going. There are many many single parents, mothers who go into the military. There are many people who go into the military for the educational benefits who have no other ways to get them. So people go in for a whole lot of different reasons and being a lesbian wouldn’t be one of them. I suppose you have a more independent lifestyle. But uh, we had beauty queens and nurses tend to be very talented. Again, we may be different than the rest of the women, I don’t know. I just know about nurses for the most part- and they were strong women.

H: Has there ever been a time where you had to compromise your femininity to a masculine culture?

L: Well, I’m not a real feminine woman anyway. I mean I like to wear makeup and like to dress up. I think I’m on the feminine side of androgynous and I can very androgynous if I want to be. There are times I don’t wear any makeup at all and I don’t do anything with my hair and I put on clothes and I’m walking down the street and honest to God you wouldn’t know if I was a boy or a girl. You couldn’t tell because everything’s so big. I think that moving to a masculine side is not a difficult move for me. Personality-wise, I you know, I tend to be more out going. Some people call it aggressive. I tend to make decisions very rapidly, and I have a loud booming voice and I can even out do some of the men in being able to speak to large troops so if those are masculine traits- I did those kinds of things. One thing I did in Iraq though was that I always always always wore makeup because you do feel so androgynous. And I noticed that there were some other women who did too. And Dr. Boughn sent me a thong, underpants to wear. But I couldn’t stand the feeling of them so I didn’t wear them. But I did try to wear underwear that was more feminine so at least I had that covering me you know. And um, it’s easy not to be feminine. If a showed up dressed up to the people I was in Iraq with, they’d probably fall down dead. In fact, I went to a brunch with the people I went to Iraq with and they didn’t recognize me. So, for me I never felt like I was sacrificing any femininity, it felt natural to whatever I had to do. When I was a kid, I was a tomboy.

H: As a minority in the military, are women more united or divided?

L: Again, we’re nurses. So we were away from all the women. Unless there were a lot of fighting going on with enlisted women, fighting over boyfriends, so that got nasty and that would be by women. It was like any high school playground. So I saw things get divided that way. But when it came to, for instance, when I was acting commander, all the women and a lot of the men did, they stood behind me. We would come together for a common goal like that. We did get all the women together to talk about sexual harassment and STDs and things like that. But we never did things like, all women unite, I don’t know.

H: Besides being in the military, what were your other roles? Were you a mother, sister, etc.

L: I was a daughter, sister, womanfriend, and an employee. I worked at an actual job.

H: And now, our last category is about changing world. What is the most memorable military experience you’ve had?

L: The first time I took the oath of allegiance. The very first swearing in I did really touched me because I didn’t know what I would have to say- an oath like that to your country and it really touched me that I was able to do something like that. I’d think of all the forefathers writing the constitution and signing for everything they fought for back then. And here I was swearing like the same kind of allegiance that they did. I was part of this great big huge history of things had gone on for 200 years in the history of this country. So that really really touched me and anytime there had been students that I’ve sworn in at pinning or at graduation and anytime I’ve ever had to do that it has been such a personal wonderful feeling for me that no one else knows what’s going on. And then there are other times 9/11, I eulogized one of my soldiers and that was very touching. All the fireman and the army was there. It was a memorable time. It was memorable for the whole United States, but it was where we were at Fort Totten. I think experiencing some things like- I loved to go to camp in the summer and set up tents and go hiking. And then to be a grown up and do all that in the army. People didn’t know that. I would choose to live outside in a tent rather than be inside. People would always rip me about that. A lot of times, I would go outside and look at the stars and in Iraq I did the same thing. It’s being back to rudimentary and fundamental things- how we live and do our own cooking and providing and stuff, working together. I love setting up the hospital together, everyone helping each other do that. There are lot of little things that are special to me. Some of the friends I’ve made are life time friends- forever will be my friends. And there’s something to sharing a common bond like that- going to Iraq certainly unified that bond. And there’s a bond being a reservist because the active army looks down on the reservists, so we had our own special bond. And the bond involves giving up your weekends, giving up weeks in the summer, leaving your families, leaving your job, everyone was having trouble with their jobs. Everyone worked long hours and long weeks and knowing all these people that sacrificed that. You were being paid, but you were still giving up a large portion of your life to do that. And that’s a neat thing. You don’t see that in real life. It’s not like people don’t go around and say “oh look at me, I’m in the army and I’m doing all these things for my country”. It’s a quiet pride that most people have for wearing the uniform and being able to give something that we were skilled at doing to our country, which to me I think that’s a (brightest thing).

H: What is the most valuable lesson you learned while in the military?

L: Probably to never give up. I was always saying I wasn’t going to get promoted, I wasn’t going to get to this jump. My manfriend reminds me of this all the time. I wasn’t going to get to this rank. I didn’t have x, y, and z or somebody else was better and the thing is- the most valuable lesson is keep on applying and keep on doing your stuff. Keep talking to people and generally, you get to do what you want to do. You just have to know what it is and keep on going. Know as you go higher up rank you’re going to get criticized from all directions and get shot at from all directions because everyone always goes after the leader, but that’s okay too. You got to know what your moral beliefs are, what your ethics are and you can’t violate them. Once you violate them, then you’re going to go down that awful rabbit hole like those people in 2003. You have to come back to what you know are the truth. I think in the army I learned that when you’re isolated in a certain area with a certain amount of people, a strong personality can influence the crowd and can get you in trouble. Because it’s so easy for your thinking to get out of kilter. I can’t believe how easy it really truly is, but it is. You can be swayed, you can be convinced. I can see how cults start. I see what happened in 2003, I can see how that happened. You have to be able when a wave of something like that is coming through to be able to say no, that’s not right and to inside yourself remember why that’s not right. You can’t just say that’s not right. You got to look around and figure out is it not right because you don’t want to do it or is it not right because- you don’t want to do it because it’s not right. And those are the things that I really learned in the military. As I said, you have a lot of power when you get higher in rank and you have to be careful not to abuse the power and power can be abused very easily. So you have to have your wits about you. I had to have my wits about me so I did not abuse power. I had to be careful and watch myself all the time. I don’t have to worry about that here because I don’t have the power at all.

H: What is your message to the world about what you do?

L: I’d like to think that I’m part of a military that is making it safe in the world to do what it is that you want to do within reason without hurting somebody else. I’m part of the most powerful military that has ever been in the world. I’d like to think that the military isn’t just used for defensive purposes, which it is, but it’s used to change things and help people and try and get people going in the right direction. I know in Iraq, many of the detainees would say you’re not like what we thought you were. This one guy asked me what he could do for me after he left. I knew he had to do a fairly wealthy Iraqi, which probably meant he was funding the insurgents. I said what you need to do, is to go out and tell your people that we’re not horrible. We’re not here to kill you, or to experiment on you, or do all those things that you think we are. And he said to me, oh you already are known, it’s already been put out, I’ve made sure it’s already been put out that you are the angels of mercy. All through Iraq, you’re known as being the angels of mercy. And that brought tears to my eyes. That was wonderful. That at least one person was saying that kind of stuff that had influence. That would be how I would like the world to see us.

H: Where do you see yourself in five years?

L: In five years, I’m going to retire hopefully, retire completely. I don’t know what I’ll be doing.

H: Do you have any questions for me? Is there anything you want written about particularly?

L: I think that I’d just like to include that the great respect and admiration that I feel for my fellow military people, whether they be men or women. Once in a while I met a bad egg, but most of the time these are very dedicated and committed people who are doing this to give back something. I’m not sure everyone understands that. And I’d like to thank all of them- all of them that I’ve had anything to do with or didn’t have anything to do with. Because they’ve been like a family to me all these years. It’s hard to retire from the military, it’s hard to retire.

Gayle Davis
Christina Pescatore

WGS 496: Women’s Leadership & Social Change

Maj. Gayle Davis 3/5/08 USMA

This is Lauren and Brigette interviewing Gayle Davis. Ok, we’re gonna start out with, just talk about…

LZ: What’s your rank and have long have you been in the military?

GD: Well, um… I’m a major and I’ve been in the military for 14 years.

LZ: Um, so…I mean, why did you join the military? What experiences have you had?

GD: You know, it’s funny, because I don’t really like it. Especially being here at West Point too you get that question a lot because cadets want to know when you’re teaching they want to know about when you’re here at the army, ask you that or ask them that, why you changed, 14 or 18 years ago, parents found out from guidance counselor that doing that so they flipped out, because my dad had served in the Air Force in the fifties, and promotions weren’t very good, he went in because he thought it was the only option he had, and so he went in as a new private and left four years later, so he was not cool with me joining at all, since the recruiter came over and parents kept pushing ‘what about this ROTC thing? what about this ROTC thing?’ They did not want me to enlist. Thought I might have a desire to maybe serve or do something, they knew about ROTC and so they pushed me, and the recruiter just finally gave up and I remember he was just very frustrated because he knew he wasn’t going to get me to go or get the points and all that, so he just said you need to see guidance counselor, that’s what I did and applied for ROTC scholarship, but I think it was just probably a desire to serve that pushed me into it to apply, and I got in, I applied in junior year of high school, soat the end of junior year I knew I had a scholarship to go to college.

BM: Where did you end up attending college? Did you do four years undergraduate?

GD: Hmhmm. I grew up in Ohio so I went to Ohio University. It was a small school in Athens, Ohio. and I majored in Civic Engineering when I was there.

BM: So you majored in Civil Engineering. So what is your educational background currently, and how does that relate to working in the military, being a member or part of the military, either at West Point or during the course of your time serving?

GD: When I first came in the army, I was assigned, like I said, I chose to be a Medical Service board Officer, and one of the reasons I chose that was because when I was reading and very unfamiliar with what my future could be in the army other than being an officer, and reading about what medical service board had to offer, there was a little paragraph in there that you can go be a civil or environmental engineer and work in the public health career field and that’s why I chose to be a medical service officer because I didn’t really want to be an engineer, in the civil engineering degree, when I chose medical service core, I tried to be that. And the medical service of course said no, you’re medical service core officer, you’re gonna go be what we tell you to be and for the first seven years of my career, I just did whatever the medical service core needed me to do, I was a junior officer, leader, lieutenant, and junior captain, and then after I did all those things they wanted me to do, I wrote them a letter basically and asked for a request for permission to be an environmental engineer for them because I knew there were jobs out there that I could actually go and practice environmental engineering and I did that mostly because I thought it would be fun to do, but I just had to tell myself that by the time I had to take the uniform off, so I kinda just had to get some background that’s what I do now, when they let me change, I went to a couple of jobs and I’m really just kinda new to that, I’ve only been doing environmental engineering for the army now seven years and then two years delay before I actually got to do that, and so really maybe just four or five years. Shortly after I did that, then I applied and asked the army if they could send me back to get my Master’s degree and they did, they did, so for two years I took the uniform off and went to The University of Maryland and got my Master’s degree. They continued to pay me as a major in the army, and so I got another free degree out of them, and so now that’s why I’m here, because when I was there, I said, you know, what can I do next, where do I want to go, any positions here, but when I go back I’ll be doing public health I haven’t really gotten my assignment yet but when I go back, I’ll be doing something in the public health career field because that’s why they have environmental engineers and environmental science officers because the field is really to look at drinking water and sanitary issues and go to strange places.

BM: Wow. I think you had talked a little bit about your father was in recruitment initially, and you had talked about recruitment in the military, did people close to you initially support your decision to join the armed forces?

GD: I think so, yeah. I mean, from what I can remember, they um, my mom had resistance for years. When I first graduated they were nervous because we were coming out of desert shield, desert storm, you know, a desert storm happened when I was in college and so of course you can imagine the angst my parents had not knowing how long that was going to last or if that cause was really going to go away. Was it going to rise back up again? So my mom had resistance, and took me further and further away from home, you know to Texas, to Germany, so, you know, I think she’s finally accustomed to the fact that the military life is a good career choice. Because even if I was an environmental engineer, even if I was, you know, would never join the military and wouldn’t be able to do half the things I’ve done in my life, you know the traveling

I’ve been to last count was thirty-three different countries with the army, you know, either because I was in a location that enabled the travel to those on my leisure time. But yeah, my mom had resistance for years, but not so much anymore, because I think she realizes that it is really safe what I do and it’s very much being deployed, so it’s always a big concern for her, but I think mostly supportive.

BM: Well, that’s good.

GD: Yeah. Being in the military was the first time I ever had a boss actually asking if he sat down because we sit down to read evaluations and being officer, you’re a media girl officer, and so you have initial meetings to describe, you know, what his expectations of me are to perform as a good officer. And what he says to me, brings me the paper and wanted to get to say on it, ‘Tell me something, when you’re done here in three years, would make you consider doing this great assignment and I wrote on there, I said, “A good assignment for me is gonna be one where I don’t work so hard, that I can’t balance that family time with work time because there’s a lot of officers in our military culture that are very type A, very anal lieutenants. I heard a general used to say in one of his speeches say, “When your job, one of things you’re doing, when you’ve reached that point to where, ok, this is a good solution. Do I need to take it to the nth degree?” because the nth degree is a sacrifice to the many things you want to do in life, it can cost you your time, it could mean stopping at four o’clock everyday or it could mean stopping at six-thirty everyday and getting home, putting your kids in the bathtub, and putting them to bed. I don’t have children, but that’s what I hear. I barely have enough time to go home and see my kids before they take their bath. I don’t do that and that’s kinda why after fourteen years, I’ve realized that my off-time is very important to me to keep the value that I have, so something that I do. I mean I actually do that. I will quit. They can just wait until tomorrow or this can wait because of the value that I have. I think a lot of people say that they will value it, but they don’t actually have the time, but it’s important for me to be able to value the time and be able to use that time.

BM: Very interesting way of thinking.

GD: It’s very true. It’s very true. It bothers me, it bothers me because I know, I’m married right now, but I’m separated, soon going through a divorce, but I see families of equal length to me, and they have toddlers at home, like two, three, four year-olds, typical of the age group that we are, we’re all around thirty-four to thirty-seven years old in the military. They have toddlers running around and they do that, they work until… Like, I get in here in the morning at 7:15, have to start at 7:30, yeah, you could tell by where you get a parking spot, who came in early and who didn’t, and I have a long walk and I walk by the same cars everyday, you know by where they parked when they got here in the morning, and then when I leave at night, their cars are still there. I come in the next day, you know, it’s interesting the behaviors. It bothers me the fact that it’s there choice, you know, they have the ability to be able to prioritize. It’s very important to me. It’s not something I’ve had been able to do until maybe six or seven years ago but after my lieutenant, junior captain, it was very difficult. It was long hours, very, and then really not getting any reward for it, not necessarily. I mean I got internal rewards from it though when you see that you end up getting the same evaluation or the same document that grants you ten hours of the day as opposed to working fourteen hours in a day, you take those four hours and go mountain biking or hiking or take my dog for a run, you know, things I enjoy.

BM: Good for you. I think the value that you’ve learned too. I think it’s a personal thing too. It’s a matter of where you place your value, you know. Who would you consider your role model and why?

GD: It’s a question again because of where I am and what we do, because we’re constantly have to walk that very thing even more that gives them a bad impression. It goes back to one of the army assignments I had, and I had a boss, and his name was Colonel John S. Armstrong. He’s out of the military now, but I loved him and he gave me everything to look up to. Mostly because his advice that I used to have behind closed doors, because he taught me how to change the turning point that I had, and my value system start to change from being indoctrinated into the army culture and feeling like as a woman, I had to fit in. As a woman, I have to be stereotypical just like the men. You get into this culture for about the first eight years trying to get to become the way they are to be a part of the culture. I entered this turning point behind closed doors with him, when he used to talk about some of the issues I had going on in life. I was in company command at the time, which is a very important job in the military, so I had about 120 folders they always make trouble, they made stupid mistakes, most of the time I would spend talking and discussing what kind of punishment to give to soldiers and what would be just and fair not only to them but to the soldiers around them to keep everything fair and balanced in your command and what you’re in charge of. That’s why I hesitate, but it’s important to recognize that it’s important to know in the military to know that there are rules are written for specific reasons, and they keep command and discipline, but they’re also rules that can be bent or can be conserved in a certain way to invest that judgment of officers that decision making process to come to that conclusion. I think it over and over, what it does is enforce that you have to be type A to be an officer. Degrees of being type A-some are up here, while others are down here like myself. There aren’t many, but I found he taught me how to bend rules and how to understand them. I just adore him because of what he taught me and all those stories. I definitely think what’s amazing is that he’s an older colonel of fifty-eight years and he went full-force all the time and I thought to myself, he’s not that old. Fifty-six, still going strong, working everyday, running six miles three days a week, and he was somebody where I thought, if I stay in the military that long, I want to be just like him. I’m still in touch with him and he’s working for this great company and he’s some senior vice of this major company in Atlanta, Georgia. I’m like, I just want to be him. He’s just a great role model. I think the most important thing was teaching me how to bend those rules.

LZ: That’s great. Everyone needs a role model. You are highly deployable. Where have you been deployed or stationed abroad during times of war?

GD: I have, working in public health. They sent a whole flew of us over there. Working in twos on humanitarian issues or things we thought we were going to be necessary. It took five months in Bosnia. That was the only deploy I’ve done. The other humanitarian program was in Africa. It was an outreach program where we went out to a community and took cataract surgeons, dentists, pulled people with rotten teeth, and now they can eat again, but that was a five-week tour in Africa which was fine. We stayed in one spot on the Western coast of Africa. We were in Mortain.

BM: Any places that you’ve been that you’ve liked to return to?

GD: We were in Germany for three years, and had a lot of opportunity for travel there. I am an outdoors person, but I fell in love with Croatia. I was on vacation, but also went there when I was in the military. Every other weekend when we were off, we would drive to Croatia and hit the beaches there on the coast of Depragnac, Croatia. It was beautiful. When I retire, I want to retire in Denver or maybe somewhere on the West Coast. I haven’t been on the West Coast yet, which is where I’m trying to go next. I think I would like the whole environment in Portland. I was stationed there in Dever, so I’ve been doing a lot of research on the West Coast, like Seattle and Portland, and it seems like their value systems kind of match up with who I am, the whole environmental degree, friendly, so I talk about the West Coast, really hope my next assignment is south of Seattle, like Portland. I love Denver. I was stationed there.

BM: I think Denver’s beautiful. One of my favorites. The people are very friendly.

GD: It’s very young city.

BM: I think it’s one of the youngest cities.

GD: Did you go downtown at all?

BM: Yeah, it’s a lot fun. The next bracket of questions deal with being a woman in the military. How do you think your experience as a woman differs from male qualities in terms of your rank, and where your career in the military is taking you. In other words, do you think a career in the military is taking you different places?

GD: I would say that honestly. I have the experience that even though I think that the army as a military and all of the health services is that we don’t have a glass ceiling and have the ability to get to the top whatever I want to do. I feel that way. I can be whatever it is I want to be, and then in the inflation, they said to me yesterday, I’m an engineer right, predominantly male, in college, I was around one women of thirty men in class and I go in a culture where it’s known for twenty years to be surrounded by men. I always feel like they look at me like I’m the lesser, from that respect. I always feel that way, and didn’t feel that way when I was lieutenant. But the older I get, I think the more in tune you get with the way things happen. I love this example. Yesterday, in environmental engineering, we were dealing with labs where students deal with waste water, and one of my colleagues came in and said we’ve changed the lab, we’re gonna do this. So he went through the procedures and I said okay, but make sure you can do that in there, because the machine does it for you. He said, yes it does. I was trying to be polite because I knew he thought I was right. I used that same machine and said, I don’t really think I can, and you have to reprogram the machine to find the range, we’re measuring something, and he says we can, Mr. Shevy said we can, he’s our lab engineer. I said I don’t think we can. He said we’re going to go through with it. I said, okay and left my office to go two offices down to environmental permanent professor, he’s a civilian. People like me come in for three years and then we leave. There’s faculty members, civilians who have been here for years. This gentleman went into his office, who’s been a teacher for thirteen years here at West Point. I could hear, I knew what was gonna happen. He goes on and on, at the end, I hear this gentleman say, I don’t think we can do that. You need to go back and check. And he says well that’s what Gayle said. He was walking by my office, and said, I think you’re right. I walk back into gentleman’s office and say why can’t he listen to me, why does he need to go to big dogs to get confirmation. Because I’m not one of the big dogs, he didn’t want to believe it, even though I’m four years ahead of him in rank and environmental engineering experience. He just didn’t want to hear it. I experience that a lot.

BM: Now, how about if a male was in your role?

GD: I think he would have given him more credit. I really did feel that way, and I hate to think the older I get, the more I become explaining the woman. I try not to think that, but the more experiences, I feel it. I get it more. The first time over here, we were reading maps and cadets had to go from pt. A to pt. B in the water, and we were out there and they had never held a map or conference, and all of my life or career, they never wanted to hear what I had to say. I felt like I was trying to prove myself as a man, I was good at navigating, I could do it, I don’t need a GPS, I didn’t know what it even was, I don’t need one because I can read a map. That was a rough number for me because people next to me thought my ideas weren’t good enough.

BM: Is there ever a point that you feel like you have no power, where you kind of just want to bite your tongue?

GD: Yeah, I’ve been in those situations, generally I say what I want, but if I realize that it’s not going well, I won’t argue the point. I mean, I like to argue my point and if I think I’m right, I’m going to stick with it, but especially among peers, I won’t continue it unprofessionally. I’ll definitely try to hang in there, because at this point in my career, I know it’s not worth it and I know where it will get me-more frustrated. They don’t care, don’t realize the emotional impact of the issue. If you push it too far, it will become emotional, and you don’t want to get there.

LZ: Do you have any advice for women interested in joining the armed forces? How do you see men in general?

GD: Women here start out in ROTC program. They wear makeup and they wear nice clothes, and they get through the culture and see if I wear earrings with the uniform that I’m allowed to wear earrings with, then I will be labeled as woman whose immersed themselves so much in military culture on the inside that it changes the way you think. It’s a mental state.

BM: That is so cool. The impression or stereotype I would get is I give tremendous credit to anyone in the armed forces, but specifically women representing. Are there any programs you would like to see implemented that will help women?

GD: Oh, yeah. I want uniforms for women, I want boots specifically for women. The boots have come a long way, but they squeeze us into men’s uniforms and it drives me crazy. Especially the camouflage, they don’t care about camouflage anymore. Yeah the army digital ones, I thought for sure when we went from the camouflage, especially when they transitioned from the green and black ones to the tan digital ones, I thought they would make uniforms that have the ability, the older you get, I’m thirty-six, almost thirty-seven, every year I gain five pounds, then lose two, then five more pounds each year, getting hips, even moreso for someone who has had a baby when you get those hips and those hips never really go away and they squeeze us into these men’s uniforms…drives me crazy to wear men’s pants. They wonder, now I’m getting into women’s stuff, they wonder why when we go to hot climates, women develop bacterial infections. After I joined the military, I was not as tall or as wide. They squeeze me into size four men’s because I wear a size six women’s-they’re still wide. They’re still loose, and I get blisters more frequently.

LZ: Have you have had any negative experiences on the camp?

GD: This whole femininity thing. You hear this lesbian thing, oh she’s a lesbian. I’ve always tried to portray in real-life conversations ultra-feminine, I don’t want to fit into that.

BM: Being a woman, there are differences in men. What is your opinion of women being on the front? There’s a lot of theories of women being physically and emotionally weak?

GD: There is about one in every hundred women I come across that are able to keep up physically. They’re really in shape. Emotionally too, strong women, anomaly about why I don’t think we’re cut out. We might be able to handle it. I think emotionally, we’re a stronger sex. If we get hit in the wrong direction or during the wrong time of the month, the wrong set of hormones on that particular day at that particular moment, you just don’t know. I think there’s a lot of factors that play into it that keep us from not being able to do that. You’ll see women, I think there are things we can do that contribute to that in combat. There are some positions that we would break down, and that would become a threat to fellow women not as strong. I don’t think we belong downstairs, we have major goals we can do in the military police. There’s a lot of women in the military police and they do a lot of frontline stuff, lead vehicles, what we should be doing.

BM: Minority women in the military. Think women are divided?

GD: I have a good friend whose hear with me. We have these conversations. Once a month, she’ll come into my office, or I’ll go into hers, yesterday’s event, because of the personality of this one kid who came into see me, I didn’t take offense to it in anyway because I know who he is and how he is. I knew he would do that to me. If that had been a different person coming into my office and doing that to me, I would be really mad. I think we’re more united. I think it starts early on with the females coming in. I think throughout what I’ve experienced and seen people underneath me.

BM: Any memories?

GD: So many. I love the military and wouldn’t trade the fourteen years. I wouldn’t trade the twenty years for anything. The best years of my life that I’m giving, and the benefit with what I receive, traveling the world, and go out interacting with the public, I am contemporary with engineers who haven’t managed more than two or three people at a time. They haven’t had multi-millionaire budgets at their fingertips to determine where that money goes. It’s to stay I’m looking forward to another life, being looking forward to take what I’ve learned somewhere else, the pay is really good. It’s a big decision to hang uniform up and walk away from it. I can’t because there are too many things.

BM: That’s wonderful. And it’s exciting to think about your future in the military or if you move on? Where do you see yourself five years from now?

GD: Makes me look at the twenty-year mark every two years. It’s going to average out to be two or three years we move. You never really develop lifelong friends from fourteen years ago. I have friends like Mindy who will be friends forever. But I don’t stay in touch with them. I miss that. When I go home to Ohio, I have my two best friends that I went to high school with, second grade and all the way through, and when I go home we don’t miss a beat. Even though I haven’t talked to them in a year and a half, it’s like I never left. I love that. I’m looking forward to finding that, whether in Ohio or different area. What I’m gonna be doing there, I don’t know. That’s important to me to find that balance, settling down, encourage neighbors to be a part of the community and maybe eventually have kids.

BM: You have many good years. Is there anything else that you want to share with us?

GD: The numbers grow every year. I wonder if there’s research that shows how much of the military service, in percentages, is women. Have you guys looked that up yet?

BM: I’m sure there’s some part of the class is responsible for that, but don’t have it off hand.

GD: I don’t know. I think it’s up to twenty or twenty-one percent. When I came in, it was only eleven. In those fourteen years, if it’s not twenty percent, then it’s more than eleven or twelve. We’re growing, and anytime we could get more people to stop thinking we can only get tough girls, I’m all for it. Looking for volunteers. I appreciate your interest and pursuit, published or not published.

BM: Thank you. We’ll get it published. Our sense of responsibility is great. We’re all students, all seniors, we have tremendous way of thinking of life, even at West Point.

GD: It’s amazing to me that you guys care what the military is and that you’re here today. I know the pain it must have took to get here. I know the way we are, difficult. Have to talk to the government. I really just thank you guys for coming up and the interest and I look forward to seeing the book.

BM: Yeah, we look forward to sending it to you, so we will send it in the PDF file version, and you can look at it and add or change it. Thank you so much. I enjoyed meeting you.

GD: Thank you. Hopefully, I gave you something valuable.

BM: Yes, you did. Very much so.

Susan Schwartz
Interview with Susan Schwartz

April 5, 2008

USMA /

B:

A:

M:

Setting: NO IDEA

First impressions: NO IDEA

Beginning time: NO IDEA

End time: NO IDEA

B: What is your name and rank?

C: My name is Susan Schwartz and I am a retired Captain of the United States Navy

B: What is your age and how many years have you been in the military?

C: I am 54, and I have served 24 years and a couple months.
B: What is your educational background?

C: I have two masters degrees. One in mathematics from North Carolina State and one computer science at Emory University and my undergraduate was at Oberlan University in mathematics.

B: Why did you decide to join the military?

C: When I was an undergraduate for the first time, my, anyone at the placement service at school, and that was huge opportunity for anyone who taught as a masters candidate in math, I signed up for an interview. That was when I first started job hunting. One of the people interviewing was a recruiter for something North Carolina. I ended up interviewing. But it was a job, I applied for teaching, as an undergraduate I got a certificate to teach high school math. And so here was this opportunity to teach the [needy] something kids of high school, the students had to come to class, they had to be respectful, they had to do their homework. All the things that teachers weren’t. And at the time, which was 1977, I was in Florida, so the high school math teachers were making $90,000 a year. And the navy was going to pay eleven-two. So one thing about teaching the military I actually joined to go teach there. Never knowing that I was going to end up doing 24 years. But in the military you take the first tour and then you take the next tour and the next tour and it just sort of happens. And then you’re like wow, I’ve been here a long time.

B: Did your family initially support your decision?

C: I had mixed reactions. My parents thought it was a great idea. I had a sister-in-law who was looking at me like “you’ll never get married.” The difference is what someone your age joining the military is like if it was 1977. And as I found too, being in the navy is very different from those something of typical stereotype of military women, it’s what you’re trying to get rid of.

B: What were some of those typical stereotypes?

C: I would think there’s somebody who never wears makeup, has no sense of fashion, is kind of geeky, is not very with it. I’ve been, I’ve managed, or to avoid being called a man. I mean there are still women today, even the cadets here who feel like because it’s a very male environment, the military, that they are less of a woman, they get along better and I feel that students have to be the person they are meant to be. And it’s ok to be feminine, it’s ok put on makeup and it’s ok to be all of those things. You just have to be very confident in what you do. The stereotypic military person, it’s still there. Less so today because there’s much more of it in the media, but back then, I’d never married, I’d never meet a guy whatever.

A: And how did your sorority, you said you were in a sorority right? How did your sorority sisters react to it?

C: Um, I didn’t, I was at college for 2 years so

A: Oh ok

C: But my friends, they thought it was funny. Over the years we’ve had fun with it. It’s probably not interview material, I’ll tell you afterwards.

A: Ok laughter

C: I once went to something where I arrived at a military uniform.

A: To a sorority event?

C: Yeah I actually flew on a plane in my uniform so this was mentioned. And I had a friend who, I didn’t know at the time, but we were waiting together at the bus station at Atlanta. And I was in uniform and these two women were there and they had all this luggage and it was only for a four day convention so it was all this luggage. And you know how you look at people and you wonder about them? Well they were looking at me in my uniform and the summer ones are just like a white shirt and black pants. I was wearing my hat. And they were looking at me thinking I was some sort of strange waitress. And I was thinking it must be undergraduates it’s nothing personal. And we were all graduate alumnae who were there, and we were pretty good friends over the years, but my friends always thought it was pretty cool.

A: That’s awesome

B: Who makes up your immediate family?
C: I’m married. I’ve been married for almost 30 years. My husband is retired. He actually did 21 years of active duty. I did 4 ½ years of active duty and 20 in the reserves which meant I worked one weekend a month for 20 years. And did 2 weeks of active duty every year. So he did 21 years of active duty. So in addition to being a military officer I was also a military officer’s wife. So I can see it from both sides. I have 2 sons, one is 26, he’s actually married and he’s in Milwaukee and I have a 22 year old son who’s graduating from SUNY Binghamton. And this one he’s actually getting ready to go to a culinary institute up here in Highpart New York so he’s living at home again. So that’s my immediate family.

B: So he’s moving back home?

C: Moving back home… My older son, he’s figuring out what he’s doing. He works for Milwaukee Brewers. He wanted to work in baseball and he made it.

A: Excellent

B: How do you balance your personal life and military life?

C: Um, you know, it’s very, it’s like balancing life is hard all the time whether you’re in the military or not. I am fortunate in that when I was on active duty, we didn’t have children yet. We were both working for the same command. And so in some ways it was less balanced. We both worked together, we were at work together, we drove home together. And if our marriage could survive that, I think it could survive anything. So it’s the difference that makes up that kind of balance. It changes as you go through periods. You know, when I had children, just trying to balance children and the rest of the world, is really difficult. I think that it went through stages as they got older. For me a lot of my time was in the reserves, so I had to work out with my husband, so I’d leave him alone with the kids for the weekend. And when you leave alone it was trouble. I have friends who there was no way they’d leave their husband home for the weekend with the kids. And I would leave them for two weeks when I was off and had to do my two weeks of active duty. I tried to balance it… the one thing, you start out and you cook ahead of time and you make sure there’s everything that they need. It really gets to the point that they have a credit card they can go to the grocery store and figure that out. You kind of have to train them up until so long. I still try to find balance in my life. It’s harder in the reserves because when I was home and a full time mom it was like great because when I went back to graduate school and I was working full time, the hardest part is now one weekend a month you don’t get that weekend off, you actually have a 12 day work week. And I can tell you by Wednesday, like the 10th day you’re exhausted. So balance, I’m 54 years old and every year my only New Year’s resolution is to find balance in my life. And I’m trying to find it everyday, I work towards it. And I’m not sure if that’s the answer you want but I think that’s the truth. “No it’s a great answer” But I think that just that you need to keep working at it and you have to find time for you. You have to find those moments where if I listen to a record, or music that you love, or I often have an hour drive to work so I put on the radio that I like to listen to, or if you like photographs or just hanging out with your significant other, you’ve got to find the time to do all that. And sometimes you just don’t. And I really regret that.

B: Who is your role model and why?

C: I think really as my role model I wasn’t close to my mom. And that mother daughter kind of relationship. I was close to my dad and so he was the person who guided me and so he was also my role model in terms of just, he was always the person telling me you could do whatever you wanted to do in life. I could tell, in college I did some research on women who were successful and the research showed that women who were most successful usually went to a father or a father figure in life who told them that they could do it, they could do it. And they could be successful. But I always had that person near. I didn’t aspire to be like my dad so much as act as a role model for support in my life. I think that I had teachers in my life that always made time for me and I think that’s who I tried to be as a grown up. I looked at my dad who, in family I am emulate the most, turned me into his mother and I think that she is a very strong woman who when my grandfather when he really sick was the best provider and really kept things together. She had a very strong personality. I am a lot like her.

B: What is your position/duties/responsibilities in the military?

C: Right now, I actually don’t have responsibilities in the military per se because I’m no longer serving. But I teach here at West Point. I teach every semester and I teach cadets and I am currently teaching information technology and computer science. I am also in a college program and the directory department has different programs and the one I am was destined for would have two courses. One is taught for all freshmen so I’ll have it every freshman other year and it’s an information technology course. And the other junior level one is for all students who are not engineering majors. They have to take an IT course. And so I oversee that, how they get into that program and this part of my job is the teaching is that I also to help train our new faculty in the summer. The way it works at West Point is that we have interning faculty in the summer and it usually ends up [something] new faculty in our departments. They usually have never taught before so I help with presenting new material, because they are going to be teaching and watching them teach, give feedback, and in the semester I actually sit in on them teaching and I give feedback every year. So I have a great job. Because I get to help train younger military officers, I can help train cadets and that’s my paying job. Do you want my volunteer stuff?

B: Yeah

C: I have to do what’s known as the officer in charge, which from your perspective would be a faculty advisor for all the activities that takes place in chapel. We have 3 chapels on post that actually have a building and a small percentage of participating faculty are Jewish and we have an interfaith building also where there’s a Muslim mosque at the top. And I don’t know what else to do for any of those smaller religions but we have a Jewish chapel, we have 2 big organizations here, one is, well they’re not really big, because we don’t have a lot of Jewish students here on campus, but one of the Jewish chapels has a choir. They practice on their own but I travel with them, so when they go sing places, I’m the one, but I help facilitate all that. All the paperwork, and the permission to go and the advice and whatever. And then I also advise the chapter of Hillell which is Jewish student organization. I am the faculty advisor for that. They have a big event here on campus, called Jewish Warrior Weekend, where they invite students to come listen to the choir, eat at the chapel and go to the football game. So I actively liaison between them and the chain of command to get them permission to do all of this.

Someone else:??? So you’re really busy… there’s not a lot of balance in my life.

C: I’m not very good balance laughter.

B: Have you ever been deployed?

C: No, not where I… no. Not in the sense of what you consider deployment today. When Desert Storm hit many years ago I became an officer of my resurgent unit at the time and I had to help with deployment my 20 people because they were going on active duty next, they were going to be deployed, they were going, but I did not have to go on active duty myself. I was around back at home and, the timing is everything because I was never actually deployed..

A: So you also never stationed abroad?

C: No other than my 2 years active duty that I had to do, I got to go to London for 2 weeks.

A: Oh ok

C: But London is not like going to Iraq or anything like that.

A: Yeah, no…

C: It was 2 great weeks.

A: So how come during Desert Storm people from your unit got active duty, but you as the officer, didn’t?

C: Well, it had to do with, my unit was a personal support detachment and what that means is that we took care of people’s pay and people’s service record. And so when you hear that all these people are deploying you hear their position and at least the members of the Navy, for every 350 people who go on active duty, you need one [yo]man who take care of their service records. To get all the papers in there that you need to maintain for that service member. And then you need for 150 people that are active, you have, there is an officer on board who can handle the pay. And I happen to be in charge of the unit, for personnel men and [yo]man and officers. They went on, they went on active duty to handle their paperwork. The first wave actually they took people who were local, I live in North Virginia at the time, and they took people from there, the local people, and they sent them overseas and the person assigned active stay at home, the later group actually went out, I was the one who actually [something] at the time [something] something like that. At the time, they were really looking for certain skills. And I was kind of a paper pusher. I mean, I was administrative. I was leading the group but I wasn’t, I didn’t have the training, any type of fighting skills and I mean when I joined the Navy, women didn’t get to go on subs and be qualified to drive ships. Instead I joined the Navy before women got to do that so I didn’t have those qualifications.

B: How do you think your experiences as a woman have differed from those of male colleagues in the same rank?
C: I think that women get more scrutiny. At least I do. When I first, I joined the Navy to teach mathematics the Academy. And when I got there I was the only the woman to ever do it. So it was very new. And have you all heard of the [something] program? It’s something that bothered me about the Navy.

B: Interesting

C: [someone] he’s a very difficult person and they say the iron fist in the program and it’s a really well-run program. I’d say about 2 years before I joined the Navy there wasn’t even teaching school. You couldn’t get boardships. You still can’t go aboard submarines. When on ships, I would have to be serving on a ship that accepts a women’s voice but also separate quarters, enough room to make a certain number of women separate from men. But I’ll give you an example. This was back in the 70’s. Because I was the only woman qualified to teach here, all the women at that time, if the school was, there were people, there was two different sections, an enlisted court and an officer court. No women taught to the officers and on the different side, the women all taught in the math or the physics divisions. And that was the first half of training and no on taught in the second half, which is the more technical part of the curriculum. And I was there at the time and when the opportunity came up, I asked if I could teach the second half of the curriculum, it was a reactor course. The way the school works is whenever you get to teach a course, you get to sit in on the course, take all the exams, like a student so you learn the material, and then you had to do oral boards on the material and then present a faculty teaching lesson. The people who then once they qualify you to teach the course, the first time you taught it, you’d have 2 different teachers who would sit in on you. And then after that anytime you taught the course one person would sit in on you. And that is standard. The first time I taught this course, I had 7 people sitting in on me. Including somebody from nuclear reaction which was the governor-like man. The guy who came down for that talk was a friend of mine and I said, “listen, you’re number 6 or 7, what’s going on?” And he said “I don’t know, you’re doing fine, but the extra scrutiny will make you ready. But once one women gets in there, then the door’s are open.” And after that other women were able to do it. So it’s kind of weird talking about it now, thinking, “wow, she broke down the door.” And at the time, I realized that I did that, but what was more scrutiny. To me was that the other amazing thing is that men do the same things that women do but women do it in a male dominated environment. The negative stereotype for nursing is that there are more females than men but there are a lot of male nurses today. It’s just a male environment and you have to be tough, you have to be able to handle it. My experience was that at every rank as I went up, I always felt like a feminine female. I always thought there were differences between being a man and a woman. And when I finally made Captain which was same as the rank of Colonel in the Army, it was the first time I always say that I felt like a Navy officer. And I had reached a rank where people said “oh she must be very confident” as opposed to being, and I had this feeling also in my life, so the combination I was viewed as a female. I got the same male jobs. I went on active duty once it was a written charge command and there was another guy there and he got to do a research study and I got to update administrative records. So you always dealt with guys who thought you went down this path and that you couldn’t do the more technical things and you couldn’t do the whatever, you got more scrutiny. And the only thing I can tell you is if, depending on what you’re in, if you are in that kind of environment, the best thing to do is just to be better than the male counterparts. And that’s what I used to do. To get the same credit, I had to be better than them. But I got to do the things I wanted to do because of it. So you have to know yourself and you have to do it the best, that is my experience. And specifically today, I think that it’s different today, I think that there’s so many more women there. And that the men that are their peers are so used to having the women there, it’s different. I had a situation where I was the first woman in a male workplace.

Do you have any advice for women interested in joining the armed forces/ How do you feel about being a Jewish women in the military?

Well, I would tell you that the majority of people in the military are white male Christians. Although today, every faith and ethnicity are represented, there are still very small minorities. What makes it so hard is that on every base you may work, there are people you encounter who know nothing about your individual faith… and that’s the hard partthe majority of the military is heavily Christian. Every year at West Point, I send out a letter that details all of the Jewish high holidays. I’m fortunate here at West Point to have many opportunities to represent my faith, and here we’re lucky because even in New Jersey close by there is a large Jewish population.

Every year I also send out letters to our cadets from a mailing list, that says, you know, it’s acceptable to go to services, provided you tell your professors and make arrangements. They have full services during our holidays, you have to make decisions, you know if that’s what you want to do. A lot of the Jewish students here didn’t grow up very religious, attending services every holiday, so…um, it’s a little different.

But, because being Jewish is so rare, still on military bases, it’s more a case of having to educate others around you, it’s about educating others on who you are, what your faith is, what your identity is, an why you’re doing it (practicing your faith).

Most people think they understand, but then most times, the majority of people are going…Huh? They don’t really know. But, again, being here in the New York area, it’s not really difficult, there are plenty of services and events you can go to.

It’s about putting up with the uninformed majority, that’s the hard part. It’s very easy for most people to make assumptions about the minority. That’s hard.

If you could change something about the program that would benefit women what would it be?

Ah…wow, you know, that’s a really hard question. That’ really hard for me, it’s a great question. Um…well, in the military, our primary mission is to fight. Our primary mission is to fight whether you’re a man or a woman…to fight. But, within the last 30 years, there have been some many barriers broken down to let women in, to allow them to do what they want to do for their country. Um, I think that well the only thing that I wish could be different is that…I wish women felt, well, I see it here with a lot of the cadets, that women felt they didn’t have to change who they were to fit in. I mean, you don’t have to wear a lot of makeup, you…I think you have to be very professional. But, I hate the idea that women can’t do the same jobs as men…I wish we could change this. But men, they don’t have to change who they are to fit in. I think if you’re very fortunate to have a good boss, women have the power to change perceptions. Whatever you think women can’t do, it’s been done already…but you’ll find those attitudes and stereotypes everywhere not even in the military.

Interviewer: Asks about stereotypes…and Susan’s perception of being a woman in the military (question muffled, unable to detect exact words)

Well, I mean….I don’t think women should be wearing makeup going into combat. Women in the military often don’t have time for that, and makeup isn’t really that important…but, I think it’s very important to be a girl. You know, it’s okay to wear earrings with your uniform. It’s okay to wear earrings that are acceptable. If you wanna wear makeup, wear makeup. It’s okay to be open and have conversations.

My philosophy is to do things by group consensus, just like we’re sitting here all together talking, because to me, that’s learning. What would be the point if I said, you do this, you do that…they would be no learning. I like people to come to a decision that are working for me…and if they don’t I’ll make them, but I allow them to do it for themselves.

Most importantly, I think women’s leadership style is so different. And…I think that they should just be who they are. You don’t have to be anyone else, be who you are…use your style. It’s very okay to be worried about your people more, and care, it’s okay to have feelings. You have to worry… If you have a soldier or a sailor, with a pregnant wife back home…who’s family is falling apart, that solider is not going to focus on his mission, and think who’s going to be there when that baby comes home. You have to have the sensibility to encourage soldiers, and everyone to be part of the group…and seek support.

You really just have to go with who you are, which is really how you lead.

 What has been your greatest challenge as a woman in the armed forces?

Facing some of the stereotypes that I have had…and doing the job that I’ve done. Being a woman in the military. I once made a mission where it was 51 officers, 50 men and me. I think I just handled it…I mean, part of it, was, I always had male friends growing up. I didn’t really learn of what it was like to have female friends, until really, I got to college, until then I really had more male friends, growing up taking math and science classes that were mostly filled with males. I tend to get along with guys better. I think it always was easy for me…it was okay. I always tried to be who I was…it didn’t matter whether I was male or female.

How do you physically and emotionally handle being a minority in a predominantly male field?

Well, women are not as strong as men. There have to be some exceptions. You know, some males get angry because they have to run a little faster, lift more…and I always say, women, our bodies are different. There are physiological differences. And there’s nothing we can do about our physiological makeup, it’s just who we are.

Being a woman in the navy and now teaching at the academy, what would you say men believe or think or women in the military (regarding their emotions and physicality?)

Well, you know, they think women would always be crying…women always cry. I mean at school, well, what’s it like at The College of New Jersey?

Ashley: The percentage of male to females?

Susan: Yeah

Ashley: it’s 40 male, 60 percent women

Susan: So, it a lot of ways, it’s like the women coming here. I mean, I always think if you’re going to a military academy…you kind of have to be prepared to put up with a lot of it. And a lot of them do, they really do, a lot of these women are pretty tough. Women have to learn how to handle themselves emotionally and face the “Oh, you’re not going to cry attitude….” and learn to move on.

Ashley: Do you hear that kind of attitude more often from civilians or, people in the military?

Um, I think I hear it more outside..and with people in the military…. Because, you know, people in the military, they may be thinking those stereotypes, but you know, they can’t say them, they have to keep those thoughts to themself, or at least they’re supposed to.

And, having worked in the civilian sector to, um, I think it really just depends on who you’re working for. I’ve been managed by some men, even some rotten women, and vice versa. I’m never one to give into stereotypes, I really just want to knock them down.

Ashley: That’s what we’re trying to do too.

Susan: You know, my idea of leadership….in the military, I mean, I’m not using military terminology, from a civilian’s standpoint also, you have to know and understand your mission. You have to understand what the job is, what you’re trying to do, and what you have to accomplish. And when you read through you have to know that although this may seem like a man’s world, it is your job to understand where you want to go and how you plan to get there. It’s your world if you make it that way.

A job is a job. Whether it’s to put out a report, or attack in battle, you still have to know the job inside and out. You have to create an environment where people can get the job done, that’s most important. And that can be anything, using a computer, or creating a meeting to accomplish and get something done, research studies, whatever it is, you have to create an environment to get the job done.

It is about the mission, but not just the mission. You have to make sure the people you work with get training out of getting the job done. You have to find ways to help others further their career and move on too. It you are doing things that don’t take their career at hand into consideration, they’re not going to stay.

As a minority in the military, are women more united or divided?
Well, I often find that women in the military don’t get together. Here, there are some programs to foster that, they have here what they call he Margaret Corbin Forum. You know here, at West Point, I don’t see a lot of women in the military getting together. I don’t know it was a little different when I was in the Navy, maybe it’s an Army thing. I think that the military is always trying to get away from, oh, how do I put this, getting away from making things comfortable….and so, it’s not like all the women get together, all the religious groups get together, it often presents the perception of being uncomfortable. Outside of military work, here, women do not get together on a regular basis. When I did get together with some women here on the base, it was more informal through work, but not separately to meet with them outside. I see more of a push from the military to not worry about those gender-type things, like meeting, and to continue on.

Besides being a member of the military, what other roles do you have? For instance, are you a mother, sister, etc?
Well, I’m a wife. I’m a mother. I am active in the religions organizations here on campus. I used to work as a chair coordinator for my sorority when we had national conferences too.

What is your most memorable military experience?
Well, um..oh that’s a hard question. I did get to spend some time in Florida, down near Orlando, Florida. I was stationed there. I got to go to the naval station, where I got to go on a submarine for a day. It was really cool because I got to walk on the missile deck, close to the peer.

The Navy is really cool because it’s so big on traditions. I have to say that unlike the Army, the navy is really big on traditions. My retirement ceremony was really cool because so many wonderful people were there (tape begins to cut out for rest of sentences, unable to detect words).

I’ve lived a lot of different places and I’ve gotten to go all over. I will tell you that among all the experiences, the most memorable of all of them were really the people I’ve met and the relationships I’ve been able to have with so many people. It’s all about the relationships. It’s not about where you are, I mean I did things, I got to go to Florida, California, New Orleans….but it’s the people with whom you’re with. They are the most important, I’ve met some wonderful people along the way.

When you have someone who is able to tell you, that you’ve made a difference in their life, that’s the most important thing in the world…nothing compares. And that’s what matters.

What is your message to the world about what you do?

It’s the importance of making a difference. I would say, it’s making a difference. You know there’s this Hebrew saying, it means to “Repair the world,” Tikkun Olam. The concept is that if you, if all that is repaired in the world, that if everyone worlds to repair the world and making it a better place, they the whole world will be repaired. I’m one person, I can’t repair the whole world, but if everyone thought this way…you know, my colleagues and everyone, striving to make a difference. You don’t have to be in the military to make a difference. Whether you’re working in a restaurant or teaching, you have to feel like you have a purpose and you too are striving to make a difference. Tikkun Olam.

Where do you see yourself in 5-10 yrs?

5 years from now, I will be able to get my retirement check. As a reservist, you’re sort of in a gray area, I’m not doing service and I’m teaching actively at a military institution. When I’m able to get that check, you know that’s money in the bank for the future, that I don’t have to worry about…so, that’s something to really look forward to. In 5 years, I see myself doing what I’m doing now, teaching and living.

Kelli Kidd
Kelli Kidd

March 5, 2008

USMA

Interviewer: Ashley and Ariel

Transcriber’s notes: Kelli sounded very youthful and active. For the course of the entire interviewer, one can hear Kyle, her baby, making noises.

What is you name and civilian rank?

I’m Kelli Kidd, Kyle . . . (to a whining baby) and I west dover from the NSPS so I don’t know what that puts me. I used to be a DS 11 and then I went to that new rating system . It used to be a national system, now it’s more performance based for government employees, um and I’m a dietician here.

And, what is the NSPS?

It’s just that a rating system that was um, I guess it was a Rumsfeld initiative that is more performance based and it guaranteed that you could move up the pay badge as well if you can demonstrate that you are meeting goals .

What is your age and how many years have you been . .

I’m 35, and I have been in the government system here at West Point for 6 years.

Can you, since you are a civilian and not in the military, can you get moved from bases?

Um, Absolutely. My husband is in the military and a Major. He’s currently on his second deployment to Iraq. We have been very creative with how I have managed to stay here. He’s actually moved several times and we’ just made it work out with seeing each other. So he’s actually been, he was stationed here from 2001 to 2003 then he went to Kansas for his school, and he got stationed at Fort Campbell, and then last year they let me work out a situation where I went back and forth between here and Fort Campbell Kentucky, and then I went out on maternity leave with Kyle.

So he taught here and then he went to school in Kansas.

Mmhm, and then he got assigned to Fort Campbell after that.

Okay. And what is your educational background?

I have my undergrad from Penn State in Nutrition, minor in Exercise Science. I did my dietetic internship in Emory hospital in Atlanta and I have my master’s degree from University of Washington in Nutritional Science.

Alright, that’s awesome. And how did you get involved in being a government worker?

It worked out that the dream job for my profession opened up when we moved here, and which was being the dietician to the cadets, and also a certified specialty for dietetics for education and working with the cadets and for the (?) forced nutrition . . . yeah, it was the right job opened up at the right time, and I have not wanted to leave it yet which is a interesting move.

When did you meet your husband, was it working?

Um it was when I was right after I completed my internship and I started working at Emory in Atlanta and he was at his advanced course a Fort Benning which is in Columbus and we met in Atlanta so that was about 11 years ago, and in May we will have been married 10 years.

So he was already in the military?

Yeah, yeah, so going to college,e first job, had no clue I would ever be associated with the military. Laughter
So what influenced your decision, was it the fact that you were already married to your husband?

Um, as far as finding a job? Yeah, absolutely. It was the right job and the right location where they took us, so yeah.

In the context of your family, who makes up your immediate family like clearly your son and your husband.

Right, and then my, um, we only have one child. And then my husband’s in Northeastern Pennsylvania in Hazelton and his family’s down in Atlanta and my brother’s in Atlanta, too.

Banging noise, followed by Laughter. (Baby must have been doing something cute)

How are you and your husband able to balance your personal life and your military life.

Um, it’s interesting I guess. When we were both here and working together we were able to overlap a lot of thing, and I would say there was a great deal of tie-in what we did in our personal life and the military. We worked with the traveling team for example, so that was one of the things we love to do is travel so we merged those two scenarios. Um, I think when you’re at a regular post so when we were at Fort Campbell last year, for example, they did a really good job of getting a lot of days off, longer weekends so we were able to get away and do things. Um, in that regards the deployments have obviously made it a little more challenging. Um, I mean I guess we just seize the opportunity of where we are with what’s around for doing things that we like to do. We’ll see what its like with Kyle in the picture now cause he left when Kyle was about 2 ½ months, so that’s when he went back to Iraq. So we’ll see what it’s like this time.

And how long is his deployment?

It’s 15 months, um so he’s scheduled to come back next December. He’ll come back for his R and R or his leave um, in June, in mid-June and then he’ll be back for 3 weeks. And then the goal is that when he comes back for good in December that they will find him a job up here, and then we’ll be here from anywhere from probably 1 to 3 to 4 plus years.

What is his position in Iraq?

He is an executive officer for the battalion for his, a, his infantry branch.

Okay.

What kind of contact are you able to have with him?

Um, he can call. Like he just called this morning; he called yesterday. So usually I talk to him on the phone 2 or 3 times a week, and email a couple times a week.

So you mostly phone contact, or email, or . . ?

I would say mostly phone contact with a couple emails thrown in there. Yeah, they’ve done a really good job at making it so that we can talk to each other and you know, if we so choose we could set up the video-cam um, we just haven’t done that yet. But that’s an option that’s available.

When was his first deployment to Iraq?

Uh, it was September, 05 and that was for a year, and he came back September 06 and then he left and was a year to the day of this past September. And then we had Kyle pretty quickly after he came back Laughter That’s the point of deployment, to increase your family. I think um, there were 250 babies that were born in June after the deployment last year at Fort Campbell.

Wow that’s crazy.

And how was it to care for your child when your husband’s not home?

Um, I think it’s a little, it’s a little challenging. It’s not impossible by any means. I have sitters that come over. I have a sitter that comes over while I’m working, who’s actually a Lieutenant’s wife. So this is a great location for that b/c we have a lot of good folks that can and who are willing to watch them. It makes the time go by really fast. So, um, I mean yeah, there’s definitely challenges but I don’t really know much different. I look to other military wives that have it gosh, a lot harder. I mean, I only have 1 child. There’s people that have 2, 3,4,5,6 7 kids and they do it without a complaint. So um, you know it’s probably would be a little easier if he was around, but it’s definitely not impossible.

 Do you feel like the other military wives form like a community? Like a network?

Yeah, I mean I really can’t explain how . . . It’s like another family um, that, and even have different levels of understanding. And even my family, my friends they’re wonderful, but they just, they haven’t had to go through this. So yeah, the other military spouses have been just amazing. His last deployment, the battalion commander’s wife, I mean she still will call and check in even though we’re not really associated, just to say how’s everything and send like little gifts now an again. So yeah, it’s just amazing, amazing people.

Do feel that it makes it a little bit easier for you to be a military wife and kind of be associated in the military? Because a lot of military wives are either in the military or just not.

Yeah, I mean if anything I actually, um you know, ‘cause I chose to come back here last year um, for assisting at Fort Camel to help out with the support groups. Um, cause you know I love my job so much. I love working with the Cadets, and then just having my family somewhat closer. So I feel struggle with, with feeling some guilt for leaving them . Cause I should be helping out more at Campbell than I am here. Um, but they still stay in contact, but there’s definitely been . . . yeah, that’s been a tremendous help.

Now where is Fort Campbell?

Fort Campbell is, it’s an hour north of Nashville, so it straddles the Kentucky- Tennessee border.

Okay. This is kind of like a random question. Who is your role model in life?

Who is my role model in the military? Or just in general?

In general.

Wow, um. I’m gonna say my best friend. We’ve been best friends since first grade. Um, she’s a doctor and Ob-gyn in Providence. She has two wonderful kids and she just seems to balance it all and you know, she’s just, just always been my role model. And that was another big motivator for being back up here. She’s only four hours away so I can drive up there a lot. So, yeah.

Do you guys still visit her a lot?

Yeah, yeah. She’s an absolutely um, you know we’re from the same home town. We go back to Pennsylvania, so yeah, absolutely. She actually, basically delivered him. Yeah, so talk about being best friends.

In the context of your duties here at west point, your position is dietitian, but what are your daily, a daily day be like?

Um, I get into work at 7 and I go right to breakfast, where the cadets are eating. Make sure everything’s okay, that the food they’re supposed to receive, that they like it, that it’s okay, that there are no major and that takes me to about 7:30. Then I go up into my office which is in Washington hall over there and generally spend the morning doing nutrition counseling for the cadets on various topics, working on menus, going to meetings, helping w/ trouble shooting questions. A lot of cadets write about supplements or how can I improve my ACST with eating, those sorts of things. Um, lunch is for the cadets is about 12:15 to 12:45 so I do kind of the same drill I did for breakfast. Run home after about 12:45, run home, feed him, come back by 1:15. And the afternoon is much the same either counseling meetings, giving some nutrition questions or projects.

So your main responsibilities are to the cadets?

Mmhmm. Yep yep yep. So I’m their dietician, and I probably spend the majority of my day counseling, so you know various topics whether it be wanting to increase muscle mass, lose weight, sport specific type of eating plans, navigating through the mess hall. I don’t know if any of you have seen the mess hall what it’s like to eat there. It’s very challenging uh, we can talk about that if you like. Now I deal w/ some eating disorders, so yeah, there are a myriad of topics that I deal w/ w/ the cadets. They’re college students so its much the same as most other colleges would have.

So tell us a little bit about navigating the mess hall

Um, they eat at tables and chairs, family style where they pass the food along and then they go like where, its not like Penn State where they had dining halls where there were different lines that you go through and sorts of choices. I mean the menu is pretty much the menu. I mean that’s all they have to choose from at breakfast, lunch and dinner. It’s not like there is a buffet option. I think that would be challenging to be here. So having to come up and work with the . . . and they also get $6.95 a day for all three meals. That’s a, that’s the budget that we have to work with.

For all three meals or per meal?

No, it’s a $1.95 I think, that’s right for breakfast, $2.80 for lunch, $2.80 for dinner. Um, so just trying to provide nutritious meals and a variety, because this menu has to accommodate a 5ft. female cross-country runner to the 6ft 4, 300lb football player. We have to come up with things that everybody would like that they could just adjust their portion size to. It definitely can be a challenge.

So since you deal with . . . you deal with both male and female cadets right?

Oh yeah.

Do you find that the eating disorders are more common in men or in women. I mean I know that there’s a drastic shortage for men.

Um, we test risk every year. The risk at West Point is slightly higher than other colleges, other universities with females. about 15 percent, here and it’s about 16-18 percent depending on the year. It makes sense that we’re recruiting that personality type; perfectionists, high achievers, athletic. And then you put on the pressures of the army weight control program, the way their uniforms are, the way that they eat. Um you they are in that environment where they are just predisposed that it would present itself. There are a fair number of males gosh I wanna say last year’s, and I would have to look it up if you want specifics, risk was about 2% and at other universities it was about 1%. Again it is the concept of what we’re bringing in. But it definitely exists in both genders. And they present themselves a little bit differently.

In each gender or you mean their types of eating disorders?

Mmhm, each gender. The guys generally take a little bit longer to seek help, and one is that there is a stigma that it’s a girl’s disease and two usually the way men do it is through excessively working out and taking supplements and for a long time sometimes that can go unnoticed here. And that’s just because of the environment. So by the time they’re bad off is when they’re usually coming in for help whereas girls are a little bit more under a microscope so other people are like, you need to get in for help while the guys usually have to come in on their own.

In general what other differences do you see between the male and female cadets?

Gosh, um, I’m trying to think of dramatic differences. Um, I mean I think that the differences bw males and females aren’t as dramatic here as you will. I mean physically the gals are just amazing at what they do, but not in it to the extreme where they are like mannish or anything. But they’re definitely, I don’t know if anything of anything aside from what guys would talk about at a table versus what girls would talk about at a table. I mean I think that that very much exists because this is a college. You know just talking to cadets who’ve graduated they say that because you can’t leave and you don’t have as many outlets here that it becomes a lot more like a high school here than other colleges. Um, but yeah, I guess I never really thought about that. I would have to think about that a little bit more.

(inaudible question)

I love it. I mean they’re just amazing people that are doing, for the most part I mean I know that there’s a couple people that you know are not that (baby scream), but for the most past they’re amazing people that completely know that they are going to be getting into a not so great situation you know having to probably leave their families for at least a year, and going into a dangerous situation and they are doing that selflessly um, They’re hard workers, they’re courteous. Um you know a lot of places I worked before here were hospitals for example or outpatient clinics where people were horribly rude. You know just nasty, but in a lot of cases here, it’s yes m’am and you know if they hate the food they’ll couch it with a compliment like well actually the dessert was great, but I didn’t like the rest so much. So for the most part they’re just completely respectful and really motivated too. And that’s the other thing is you have this really motivated group of clients, so yeah it’s been, yeah it’s a dream job.

Laughter and joking, talk about baby as he laughs and makes noises

 Has you husband ever been stationed abroad?

Well other than Iraq. Well when we first met, right after we first met he went to Korea for the year. And a, we got engaged probably about halfway through that and go married after he came back, so I don’t know if that counts. And then, the first assignment we had together was at Fort Lewis and while he was there he was at (baby noise) for six months.

Did you go with him?

I went to visit him, but I did not go with him.

Okay. Now this is specific to women in the military and you as a woman working in the military. How do you think your experiences as a woman have differed from those of a man who might have the same position at another base or another academy?

Wow, um. How have they differed? Um, that’s a great question, I’d have to think about that. I mean I would say proportionally there are a lot more males that I work with, and I don’t if that’s because it is the military, proportionately here it’s 80% males and 20% females as cadets in general. Um so I don’t know if um, I suppose that that would be different, um, with having to work with a lot more males than just the approach that you take with educational efforts for example. Um, yeah, I mean I think that’s it. I think the neatest part of that team came when I worked pretty closely with the triathlon team., which is a mixed gender team w/ males and females and if there was ever any doubt that a girl can do what a guy can do, they just had the same practices and ran the same races. I think that that just created a great deal of respect. Across the board I think a lot of the requirements here where the females are keeping up w/ the males have made the guys look at gals a lot differently. Kind of like, oh, they can do what I can do. And it’s not this is a guy thing or a girl thing. So I guess I don’t see a lot of stereotypes played out here where guys think that girls can’t do certain things. I definitely don’t think you have as many chauvinist attitudes as other places because there’s so many examples of gals keeping up with the guys. So I think that’s part of the unique thing about being here. I’m trying to think of another approach to, I think it’s more highlighted here than at another post for example.

And do you think that that view is held by both cadets and other enlisted officers that are stationed here?

I think that over time they see that. I think that um, it’s probably helpful for them to get some of those misconceptions broken down. Because they do come in, a lot of them haven’t been exposed to gals that are as outstanding as the ones here, and I think that some of the older folks, the older enlisted folks, and the older officers in general think that very much that perhaps they can’t do it physically, emotionally etc. etc. and then they see what they are able to do and by the time they leave it’s like, okay never mind.

So you think it’s kinda like, that’s like one thing to attribute to the school, like the schooling of these cadets is teaching them that there is an equal level playing field?

I think that. I actually think so and I think that it might just be as the generations go forward and I mean even our generation hasn’t had to go through what our mothers and grandmothers had to go through and for sure that the people that are a little bit younger than us don’t kno that they were those barriers before, so I think that one they are coming in not knowing that barriers existed and two, they just, if there are any they are breaking it down because they can keep up with what the guys are doing or what the expectations are.

This is kinda like, um, a question based on your ideas. Do you believe that women should be allowed to fight on the front lines.

Um, and I’ve thought a lot about that because my husband is in the infantry, armed. I think that if women can do exactly what’s required of them, no lowering of standards, I mean if you have to carry 100lbs, you have to carry 100lbs. If you have to run at the certain pace, then you have to do that. And I think that if you can do that, then absolutely go for it. Um, but I think if they couldn’t, then they couldn’t be lowering standards. For example, my husband’s life could be on the line if they couldn’t keep up with what was expected in that circumstance. So I think that, every single woman could accomplish that? Probably not, but I do definitely think there are a fair number that could. And I know several cadets that have been through here that they definitely were head and shoulders above their male counterparts with what they could do both physically and mentally.

Do you have any advice for women interested in attending the West Point Academy?

Um, I think that just based on what I see as an outside observer is that it’s just a long four years in general. And with all the expectations they don’t get that many days off, and they have a lot of Saturdays, just for them to be prepared for a long four years. With a fiar amount of hard work. I don’t think that there’d be any . . . well I mean and I also think that the other thing that I’ve seen is that when the cadets don’t come in here for personal reasons, personal motivations, it’s their family that wants them to be here. They have a lot of different outcomes, where it’s a lot harder where it is their time. So they really come in when it’s for them, and not for anybody else. And with the knowledge that yeah, they are probably going to be deployed, and not too far after, so. I think that some people there are a few people, not too many, but there are a few people that come in for the free education if you will or their parents wanted them to versus them actually doing what is required of them. Basically I think that that’s a very few, small number.

If you could pick one aspect of the West Point program that would benefit women, what would it be?

Hm, I would say last year their were weight standard requires that were improved a little bit recently.

Can you talk a little bit about that?

 Gosh I wanna say in the mid 70’s early 80’s the army set forth a weight standard, and it was based on the idea of appearance and the being able to portray the image of what a good soldier should look like. Initially they were, for the females, they were extrapolated from the males, they weren’t scientifically based. So, there were certain weights that soldiers, cadets, anybody in the army had to be based on age. If they exceed that weight then they have to taped which is the army’s body fat measurement, which has it’s pros and cons. Prior to, I believe the final change went through in November 06, prior to that the weight where a woman had to be taped was very much within the healthy range, I don’t know if you are familiar with body mass indexes, but it worked out to be a 21 or 22 where healthy is like 19.5-25. And then the guys had to be taped with closer to about 24.5-25. So it didn’t really make sense. Now they’ve made the weights more realistic where it’s closer to that 24.5-25 before they even had to be taped. So before they made that change, women would go through, primarily because they didn’t want to be taped, they would go through very unhealthy practices to try to make that weight. They would take supplements that they weren’t supposed to take, etc, not eating. But then (baby noise) . . . extreme behavior. I mean I think it’s still not perfect, but it’s a lot better than it was. That was the biggest thing, I don’t know if now there’s anything specifically for women that I would really want changed. I don’t know about any of the other medical policies. There might be some of those that might be more.

Now being the wife of a military member, is there any program in the military in general, that you think should be changed in any significant way?

There are so many amazing programs that have come out. I think they have done a lot with actually right now there’s the resources and the efforts they put forth with the Family Readiness Groups FRG’s, have just been phenomenal. So if you were a spouse on any random post there are just so many opportunities (child scream) opportunities where they’ll watch your child if you need a break, or just the gyms are so (child screams again) I’m just so happy with what they have to offer.

What have been your greatest challenges as a female working in the military domain? Because you did say that you work with an overwhelming amount of men.

And it’s only indirectly. Um, a lot of frustration comes from some of the old grads and their expectations of like what should happen with the football team, for example. You know that they think, idk, it should be like it was in the 1950’s and 60’s where they had steak and eggs for breakfast. To try to convince them, and I don’t know if that’s a male female thing or if that’s just the way it was when they were there, which I think it’s a little bit more the latter, um, but that’s probably my biggest frustration. And when I first got here there were a couple letters from old grads that said, you know, the women look terrible in their uniforms and were out of shape. That kind of came out of the old attitudes, but recently people have been wonderful to work with. The people that are actively in it or working here, I don’t have any complaints with them.

How do you react when you hear the negative stereotypes about women in the I’m gonna say in the Armed Forces or in the Military, but in the Army specifically, because West Point is Army specific, right?

Yeah, yeah. Absolutely, there are some exchange students, but they don’t stay the whole time. Um, I think I want them to see what the women can do, being an outsider I ran at Penn state, I’ve been in Iron Mans as well so all of these people I’m like okay, okay let’s show you what we can do. You don’t think we can? C’mon go out for a run with us. So I think I get at first frustrated that they say that, and then that they take the opportunity to see what these people can do.

And do you hear it more from the civilian side or form the military side?

I don’t know, I don’t hear it that often so um, and again I think I’m somewhat in a bubble up here because life is much different here. Like when I was at Fort Campbell last year I was like woa, this is completely different than, things are, like I said, at a much higher level here than at a different post. So I guess it depends on location too, and I think that there are somewhat lower expectations and more of those comments not associated with female officers, but female enlisted or female civilians at a post. And I think that that comes from the military side of things.

Has there ever been a time when you’ve seen a cadet or a women in the military compromise her femininity and kind of sit in the masculine domain.

I’ve heard that some of the older, first graduates from here talk about that but I haven’t seen it personally, either than if you want to say that with the uniform and the way they wear their hair here that that kind of cuts off, I don’t want to say their femininity, but they don’t have as many options as females in other places would have. But I don’t think that people cut their hair to look more like a guy. Women in the Margaret Corbin forum, they talk about with the females should do when they go to Camp Buckner for example, which is their summer training and they tell them do not wear smelly perfumes or lotions and do not think about wearing make-up because the guys will . . . actually not even the guys, the girls are brutal on each other. That’s probably what is seen the most, that if there is namecalling it’s girl to girl here, not guy to gal. The guys are like woa. So I think that htat kind of gets passed down from the females as far as making sure youre not wearing anything in and out of the field that makes you look too much like a gal. So I guess that would be the only example that I have.

Would you say that percentage of eating disorders has more to do with trying to fit in as a females or trying to fit in with the male culture.

Mmnmm. I would say neither. I would say that it’s the coping mechanism that they’re using because it can be so stressful here and that some people need something to turn to, you know like alcohol or drugs and some people like eating disorder.

Do you believe that women here at West Point are more united or more divided?

I’m gonna go with the middle of the road. There is definitely a cohesive team, but if they feel like anybody makes them look bad or doesn’t keep that image that they, I don’t want to say it in a bad way, but that strong image that they present, if someone compromises that, I think that they are just vicous to them. But I also think that girls can be very mean; just in general they can be. I think that that combination of living in life here where it’s you know very much on top of everything, kind of like the highschool that we talked about, and the expectations that they have of themselves.

Besides being the dietician, what other roles do you have in life? You’re a wife and you’re a mother.

And then when my husband comes back I’ll go back to being a, they call it an OR. It’s kind of like a mentor for the triathlon team. So I’ll be working with the some of the cadet clubs, so that is kind of my big role.

There is just a list of about 4 or 5 more questions and they are kind of a little bit more based on your future or like, your different ideas about how to alter people’s perceptions. But my first question is, did you think looking back from where you are now, do you think joining the military would have been better for you?

Okay, If I joined it? I actually starting thinking about joining the reserves when I first married my husband and looking before that when I was in college and we had to do dietetic internships and I actually looked at the army briefly, and ironically the guy was like, you don’t want to join the army because then as a dietician you’d have to move all the time (Laughter) But I guess it wouldn’t have mattered. Um, and the reason I didn’t was because of the deployment. They said that if I had joined in the late 90’s they would have sent me straight to Bosnia and I wasn’t up for that. So I mean personally I don’t think that I wouldn’t have been able to, for example, meet him. I know a lot of people have to and have and that’s just me. Would I want to reconsider that? I don’t know. As it got to them that they were strung out to do that, that they made that choice. So I have to consider that a weakness for me, that I couldn’t do that.

Alright, if you could break one stereotype about women in the military, what would it be?

 The person with individual strengths and weaknesses that had nothing to do with gender, I think in many cases. You know physically people have their strengths, mentally. So yeah, I think that just looking at a person as a person.

And what has been your most memorable experience here at West Point?

What has been my most memorable experience? (Kyle shrieks, followed by laughter) This is it right here! Um, probably um, Bobby Ross? And the core singing happy birthday to me from the poop deck.

What exactly is that, can you give us a little more descriptions.

Um, I don’t know, have you guys walked through the mess hall yet? Do you guys have more interviews after this?

At 1 o’clock.

Because I have to run over to my office after this if you want to go see it. Um, but yes to just show you what it’s like. The mess hall is giant, I mean it feeds 44 – 500 people. It could fit at once, and there’s like 43 hundred in a core. Um, the poop deck is like a second story, a kind of thin area that looks down over the entire core and people speak over the microphone. So it’s basically, you know 4300 people singing happy birthday to me happy birthday. That was a fun moment, a fun one. It’s fun running into people um, that I taught here. Like my husband was in iraq and he asked one of the lietenants about taking supplements and he’s like oh, well you went to West point. What do you think that the dietician would have said, and he was like Oh, Miss Kidd, she would have told me this. And he looked up and he said, are you related to her? And he said, well that’s my wife. And he’s like that’s your wife! So my husband is always running into people that I either taught or influenced over there.

What is the most valuable lesson you’ve learned working as a civilian in the military?

Gosh, just the selfless sacrifice that most of them put forward., with knowing what they are going to do and potentially putting their lives on the line for everybody. (baby noises)

Where do you see yourself 5 years from now?

Um, my husband’s supposed to be retiring in 5 years. That’s why I’m laughing. We’ll see if he actually does that. Let’s say Southern Pennsylvania in our retirement home someplace. We’ll see.

And where do you see yourself 10 years from now?

Hopefully still there (laughter)! Wow, and Kyle be hell. He’ll be going into high school then. We’ll see. Exciting!

Do you have any questions for us?

Um, I don’t think so. I mean I think that this is a neat project and has it been interesting getting a lot of people? And I’m sure it very much depends on people’s age and what people in the military as well.

Yeah, it has been a pretty cool experiences. We have been pretty restricted with only certain places we can go and certain places we can get permission to go.

Oh okay.

We’ve been to Fort Dix, McGuire, Lakehurst, a lot of places in New Jersey. So we’ve been to air force, army, navy. We’ve done both retired, enlisted, and officers, but the only thing we haven’t got is cadets going through so we thought that would be interesting.

Oh yeah

So yeah, but a major patterson only opened it up to female professionals. So yeah it’s been pretty awesome to see the different women, different types, the reasons why they decided to join.

And did you guys know anybody that was associated with the military before?

No, not at all.

And did you have like, a different outlook on things?

Well there is a girl in our class who’s brother has been deployed to Iraq so she had experience with her brother, but none of us directly.

Yeah, before I got involved, when I was in Penn State I was like, why do we have a military? And then when I’m here and the more its (Kyle noises)

Yeah, that’s really cool. Do you have anything to say Kyle?

Was this pretty fun? So if anybody wants to walk over, I can show you what the mess hall’s like.

Okay, and we have to take your picture.

Yeah, we can take pictures in there.

FIN

Rachel Fuller
Interview with MA3 Rachel Fuller:

March 11, 2008

Lakehurst Naval Base / Lakehurst, NJ

Bldg 150

A – Ashley Reichelmann (Interviewer)

J – Jennifer Braverman (Photographer)

MA3 RF – MA3 Rachel Fuller (Female Sailor from the Navy)

Setting – The room is a boardroom in Building 150 at the Lakehurst Naval Base. It is extremely noisy because we are running simultaneous (two) interviews in the same room at opposite ends of the table. Both of the women being interviewed are dog handlers and MA3 Rachel Fuller is sitting beside her Command Master Chief, Jenny Lynn Garrett, the highest ranking female and enlisted officer on the base. MA3 Rachel Fuller has her dog, Peg, with her during the interview and often reprimands the puppy that is still in training. The two female dog handlers run a drill in front of us so that we can see the dogs in action. When we are explaining the project, CMDMC Garrett interrupts me and says, “I must correct you; we are not women in the military. We are sailors.”

First impressions – MA3 Rachel Fuller is the quietest woman in the room. She is about 5’8 short brown hair. She is dressed in full naval combat uniform and carries a gun at her side. When sat for the interview she seemed apprehensive because she was sitting beside her Command Master Chief. When the interview was over, she seemed much more relieved and when I turned the tape recorder off she said “Thank goodness; that thing makes me nervous.”

Beginning time – 9:40 am

Ending time – 10:15 am

A: I am just going to put it here and if you want to add anything, you can feel free too. That’s up to you. So my name is Ashley (point to Jen)

J: And I’m Jen.

A: And we’re from The College of New Jersey. That’s where we go to school and basically, we’re just going to ask you questions that are specifically referring to as a female in the Navy.

MA3 RF: Okay.

A: Do you want to ask us any questions first or want to know any information about us?

MA3 RF: Nope.

A: So again, what is your name and rank?

MA3 RF: MA3 Rachel Fuller [MA3 is an acronym in the Navy which stands for Machine Accountant Third Class]

A: And what is, if you want to give your age, some people don’t want to?

MA3 RF: 21 (laughing)

A: (long pause – too much noise) Okay and how many years have you been in the military?

MA3 RF: Three and a half years

A: What is your educational background?

MA3 RF: High school

A: High school. Okay.

J: Which high school did you go to? Local?

MA3 RF: Cecil County

J: Okay.

A: Is that in New Jersey?

MA3 RF: No, it’s in Maryland.

A: So how did you get here from Maryland?

MA3 RF: What do you mean?

A: Like how did you get to this neighborhood? Did you just get placed here or…?

MA3 RF: I picked orders here.

A: O okay. Umm and why did you join the military? Like what influenced your decision?

MA3 RF: My brother.

A: Okay. Is your brother in the military?

MA3 RF: Yes.

A: What is his position?

MA3 RF: He’s an ABF 3 on the [long pause] wait, the 71. What’s the 71 [addressing CMDMC Garrett] the Roosevelt?

[CMDMC Garrett: The Roosevelt.]

MA3 RF: The Roosevelt. It’s a ship.

A: Okay. So he’s in the Navy too.

MA3 RF: Yes.

A: Okay. Alright. Umm and did people close to you initially support your position to join?

MA3 RF: Yes.

A: Okay and was that that family or also your friends?

MA3 RF: Friends and family.

J: Now is your family just you and your brother?

MA3 RF: Just me and my brother in the military.

J: Now how old is your brother?

MA3 RF: 24 [questioning if that is right]

J: He’s older.

A: And who makes up your immediate family?

MA3 RF: My mom, my dad, my brother, myself.

A: And you just recently got married?

MA3 RF: Two years ago.

A: Two years ago. Okay.

J: Is your husband in the military?

MA 3 RF: No.

A: How do you balance your personal life and your military life?

MA3 RF: [laughter] I really have no personal life. [laugher]

A: So you don’t live on the base, correct?

MA3 RF: No, I live out in town.

[CMDMC Garrett: But her husband doesn’t live here.]

MA3 RF: Right.

A: Where does he live?

MA3 RF: My husband’s in South Dakota.

J: O wow.

A: So you really don’t have a personal life? [laughter]

J: So how did you guys meet?

MA3 RF: We met in Pensacola when I was stationed there [can’t hear the end].

A: Okay. Umm so it is difficult for you to be married and be stationed here?

MA3 RF: Yes.

J: I can imagine.

A: So how do you resolve that? Is that like?

MA3 RF: A lot of communication and understanding.

A: Do you see your husband often?

MA3 RF: No.

A: Does her work out…

MA3 RF: He works out in South Dakota.

A: Now this one kind of jumps in your family. These are questions based on family of course. It’s: who is your role model and why?

MA3 RF: My father. [absolutely no hesitation]

A: Your father.

MA3 RF: He is a…when he first became a police officer which [can’t hear maybe “he worked with dogs.”] He was a dog handler. So now I do the same thing he does.

A: Except you do it in the military.

MA3 RF: Except here. Yeah.

A: And these are questions about the military. What is your position or responsibilities specifically here?

MA3 RF: My dog [no hesitation].

A: Your dog.

MA3 RF: That’s my responsibility. Respect my authority above me and my dog. That’s what I do. [laughter]

A: So on a daily…on a daily schedule what would you do?

MA3 RF: Come in. Feed the dog. Clean up the kennels. Then go do “utiliation” time on the gates which is inspecting vehicles or running through buildings just to check to see if there is anything that shouldn’t be there.

A: Okay and the dog, like the dogs, are the ones smelling around just to make sure something shouldn’t be there?

MA3 Rf: Yes.

A: Okay. And if you were to get deployed, that would be the same thing?

MA3 RF: Yes.

A: You would run about the same duty with your dog?

MA3 RF: Yes.

A: Okay. Umm. Alright. Now these are questions specifically to you being a woman in the Navy. How do you think your experiences from a woman have differed from that of male colleagues in the same rank?

MA3 RF: I don’t know how to answer that. [laughter]

[long pause] hmmm…

A: Do you have any male colleagues who have the same duty? I am sure men have dogs as well right?

MA3 RF: They do.

A: Okay.

MA3 RF: But on our base we have three female handlers.

A: Okay.

MA3 RF: And the kennel is strictly female. So I have nobody who I work with as a third class.

[CMDMC Garrett: We go one male handler. He’s deployed right now.]

A: Okay.

MA3 RF: That’s right. Lucky.

[CMDMC Garrett: You forgot him. [laughter]]

MA3 RF: He’s not here.

A: So then you really wouldn’t know how to say that your experience is different from theirs because?

MA3 RF: Right.

A: Okay.

MA3 RF: Because I have never been with another third class handler. This is my first command as a dog handler.

A: Okay. Umm. Now this is a question that some people choose not to answer. Do you believe that women should be allowed to fight on the front line?

MA3RF: Yes.

A: Okay. And why or why not?

MA3 RF: We signed up to do the same thing that the men did.

A: Okay.

MA3 RF: Why not?

A: Good. Do you have any advice for women who are interested in joining the armed forces?

MA3 RF: If you feel that you are strong enough to do so—and all women are—and you feel like you can be dedicated enough—which all women are—then by all means.

A: Did you always know that you wanted to be in the armed forces?

MA3 RF: No. I always wanted to be doctor. Like all kids they change. My mom’s a nurse. My dad’s a cop so I turned into a cop. And then it was a marine biologist. But once I joined the military, it was a police officer.

A: And when did you make that decision to join the military? Or when did you know in your head “well now I am at this point in my life and this is what I want to do”?

MA3 RF: My junior year of high school.

A: Okay. And that would have been two, or three, well five years ago?

MA3 RF: I joined when I was 17. I graduated normally, but I have a late birthday. So at 17 I joined.

A: Okay. If you…and you went through basic training and all that, correct?

MA3 RF: Yes.

A: So if you could change something about the program, not specifically the naval program, but just the way the military works toward women, what would that be? Like something that could help women, or help recruit women, or help them join the military in an easier fashion. Because for some women it’s hard to make that decision to join because the military is generally a male dominated field.

MA3 RF: Another hard question. [laughter]

A: I know it is. Some of them are hard. She looks like she is going to burst. [pointing to CMDMC Garrett].

MA3 RF: Well, she has been in a little longer than I have [to CMDMC Garrett]

[laughter]

MA3 RF: I don’t think there should be any changes to make things easier. We all do the same thing.

A: Okay. What has been your greatest challenge as a woman in the Navy?

MA3 RF: Rumors.

A: Okay. Now could you elaborate a little bit?

MA3 RF: Females usually [unfinished thought]. It’s a typical thing to hear men go and do what they want and they are fine. “High rive brother.” But if they think or for a second believe that a woman’s doing it, then the whole base knows.

A: Um huh. Interestingly enough in our research, that was the biggest thing that women said as well. The biggest problem was rumors because men and women couldn’t technically lead the same lives on the base and…

MA3 RF: We have to be secretive about anything. Like if you have relationship it better be between you and that person. Because otherwise if you tell one other person that person is going to tell another other person and then everybody knows about your personal business.

A: Um huh. How do you physically and emotionally handle being a woman in a predominantly male field?

MA3 RF: I have a dog [laughter].

A: What are your reactions when you hear negative stereotypes about women in the navy?

MA3 RF: I am the first one to say, “If you think that’s true, go talk to the person.”

A: Okay.

MA3 RF: That is my first thing to say. If you really think that, then stop talking about it and go find out for real. Go find the truth yourself.

A: Now, do you ever receive negative reactions? I mean off the base you don’t dress as a military officer, do you?

MA3 RF: No.

A: So do you ever hear any negative reactions out there even though they wouldn’t necessarily know you were in the navy?

MA3 RF: No, not here. Not really.

A: Okay.

MA3 RF: Now, when I was overseas, it was everything you hear. The military is a disaster. The military is that. But here, from people that are here no.

A: Okay. Now, you were overseas, where?

MA3 RF: Belran.

A: Now, that was a deployment?

MA3 RF: Yes.

A: Okay. And what was your duty for that?

MA3 RF: Security.

A: Okay. And when was that?

MA3 RF: 2006 – 2007.

A: Okay so that was just recently? You just got back?

MA3 RF: Yes.

A: Has there ever been a time when you had to compromise your femininity to fit into into the military?

[laughter]

A: I know, they are all very hard questions.

MA3 RF: These are all easy questions for her [pointing to CMDMC Garrett] She’s like ready to blow.

[laughter]

MA3 RF: All the time. All the time.

A: Like specifically what instances?

MA3 RF: [Points to her outfit] I have to wear.

A: You have to kind of wear a male outfit.

MA3 RF: Right. Nothing that any of us wears—which ended up to be a good thing—just doesn’t do anything for a female at all.

[laughter]

MA3 RF: And it’s not that it’s a bad thing because I guess that it takes…It’s uniformity. But at the same time, can I feel like a girl for once?

A: Yeah.

MA3 RF: You know what I mean? Without sounding girly?

A: Since women are considered a minority group in the military, do you think they are more united or divided?

MA3 RF: Divided [no hesitation].

A: Divided. And why so?

MA3 RF: We are the major issue within the military. The females. We start most of the problems.

A: So females are the ones that start most of the problems with other females or…

MA3 RF: Females in general.

A: Okay.

MA3 RF: Women are caddy and it is just as bad in the military as it is out in the civilian world.

A: And do you have any examples? Has anything ever happened here?

MA3 RF: No. Not here.

A: Okay. So do a lot of the instances happen when you are deployed?

MA3 RF: It’s everywhere, but I haven’t ran into it here.

A: Okay.

MA3 RF: Which is really good?

A: Okay. Alright, besides being a member of the military, what other roles do you have? Like wife.

MA3 RF: I am a wife, and a mother [pointing to Peg, her dog].

[laughter]

MA3 RF: She is my partner. She doesn’t always just have to be a dog.

A: You’re a sister.

MA3 RF: I am a daughter and a best friend.

A: Okay. And whoa re you best friends with?

MA3 RF: My best friend, I had talked into joining the navy and she’s out in California.

A: O okay. So you keep in touch with her?

MA3 RF: Yes.

A: And do you feel that you being in touch together, helps her out?

MA3 RF: A lot.

A: And does it help you out?

MA3 RF: And it helps me out a lot also.

A: To be able to get through?

MA3 RF: A lot of things.

A: So she went through boot camp and everything else?

MA3 RF: Yes.

A: So she’s full. She’s in the navy. Okay. Alright good. And the last section of questions, we call it “change the world” stuff.

[laughter]

A: That is the official title. If you could break one stereotype about women in the military, what would it be?

MA3 RF: Cover your ears [to CMDMC Garrett and she does]. We’re not all whores.

A: Okay. What is your most memorable military experience?

MA3 RF: The day I graduated dog school.

A: And when was that?

MA3 RF: And I can’t remember the date. [laughter]. October.

A: October. Okay. October of 2007, right?

MA3 RF: October of 2007.

A: Okay. And then you got this dog right after?

MA3 RF: I took leave and then I reported here and I picked up Peg.

A: What is the most valuable lesson that you learned while in the military?

MA3 RF: That I am a strong person and I can do what anybody asks me to do at any time.

A: And you wouldn’t have known that unless you had joined?

MA3 RF: No.

A: Okay. And what is your message to the world about what you do as a female in the navy?

MA3 RF: [laughter] No matter who you are—as a female, a mother—if you feel…I don’t know this is hard. You can do whatever you set your mind to. No matter what you think your issues are, or you can’t. It’s never you can’t. You can always do what you set your mind to. Park it [to Peg].

A: She needs a little tough love. [laughter]

MA3 RF: She needs a little tough love. She gets a lot of tough love.

 A: Alright. That’s all I have. Do you have any other questions [to Jen]?

J: Is there something you want to tell us?

MA3 RF: No.

J: Where do you see yourself in five years?

MA3 RF: In the military.

J: Where do you see yourself in ten years?

MA3 RF: In a civilian police department.

J: Okay.

A: So, your ultimate goal is to be a police officer?

MA3 RF: Yes.

A: A state trooper or just a police officer?

MA3 RF: Whoever has a job.

A: Whoever has a job. Like the K9 unit. Do you have any questions for us?

MA3 RF: I don’t.

A: Okay. Unless you have anything else to share, that is all the questions we have. We breezed through those ones. So if you want now to work with Jen at taking pictures?

MA3 RF: Okay.

A: I will just turn this off real quick.

END OF INTERVIEW

Julia Wilson
Interview with Major Julia A. Wilson

April 5, 2008

USMA /

B: Brittany?? Or maybe Bryana??

A: Ariel??

M: Major Julia Wilson

Setting: NO IDEA

First impressions: NO IDEA

Beginning time: NO IDEA

End time: NO IDEA

B: What is your name and rank?

M: My name is Major Julia A. Wilson

B: And your rank?
M: Major. I’m a Major.

B: Oh ok. Laughs

B: What is your age and how many years have you been in the military?

M: I am 37 yrs old, and I have been in the army for 13 years

B: You look great! You look like you’re in your 20’s! Laughter…

B: What is your educational background?

M: I have a, just kind of a, basic um… I have to go back on my 13 years. I was enlisted before I became an officer. I enlisted when I was 23. Prior to that I have an associates degree in architectural technology. And I actually thought I wanted to be an architect. I worked about six to eight months and realized this is not what I want to do. I am a very physical, I love exercising. I had kids at the time and I thought, I like to coach, and all that stuff, why not join the army and go back and get a degree in physical education or something of that nature? That’s when I joined the army with two kids at 23 and I kind of went from there. It took me 10 years to get my bachelors degree through the army. I knew about a program OCS, I knew about green and gold. And I knew about the opportunities the military would give me. To get my education and to pay back some student loans. And so really that’s why I joined the army, is for the education. I got my bachelors degree. I went through the green and gold program. So I spent 32 months enlisted time and went through this program, the accepted me, and the army released me to go back to school for 2 years. They paid for it. I had to enroll to do the ROTC program with the commitment to give back 4 years. So I did that. All intentions were to do my 4 years and then to do something else. But I ended up really enjoying it and loving the army. But I did get my 4 year degree it took (something, I cannot hear what she is saying) in sociology. And then stayed in and did my commitment time and then voluntarily have stayed in thus far. Before getting this assignment I was able to get my masters degree at the University of Florida. In something teaching physical education. So that’s me in a nut shell, associates degree in architectural technology, something very different, bachelors degree in sociology, and masters degree in something teaching physical education

B: How old were your kids?

M: When I joined?

B: Yes.
M: My daughter was 2 ½ and my son was 6 months.

B and A: Oh wow

B: Was it difficult…? How did you balance that?
M: Um really they were more of my motivation. To do well and to get through things. And also my husband because he was back home being the caretaker doing what he needed to do. We were very young. I’ve known my husband, we’ve been married for 15 years now. Actually 16 years. I’ve know him since I was 17 in high school. We got married very young, I got pregnant very young. I got pregnant at 19, had my daughter at 20. Then got married and had my son at 22. So, it’s just difficult to be away from them, but when you’re kind of struggling as a couple, as a family, you know you need the education for a better way of life you kind of take that all into perspective and you use them as your motivation. It is tough. I remember when I graduated from basic training I received an award, so I was recognized in the whole of the big formation and I remember my family came up and my daughter was there looking at me, she was between 2 ½-3, and she was just looking at me like “is that my mommy” and it was kind of strange because she didn’t really recognize me. She knew who I was but she was like “you know, where have you been and all these different things.” And because I was in formation, I couldn’t go grab her or hold her. I remember that that feeling just kind of cut. And my son, he was nine months at the time, he just looked at me like “where have you been woman?” You know (Laughter muted out something that she said after this) mommy. I remember those times … and uh but the kids have been great. They have been… so, so well balanced. And I really, really owe that to my parents and to my husband who has just been a phenomenal supporter of my career thus far.

B: Have they support you even initially when you decided you wanted to join the army, were they all for that
A: The family
M: Um no, I would say probably 75% and the other 25% was probably a little skeptical. A little scared. You know, like why are you doing this? I mean sitting down with my husband and really talking to him about this, I mean it was pretty tough, but our situation I think didn’t really leave any other alternative we were really struggling financially. You talk about food stamps and not being able to pay your bills and life. We were there. We were at the very bottom. With really no light in sight and I felt that this would be a great opportunity to change that. To change our way of life. To provide a good way of life for us in the future. That’s why I did it.

 A: Ok so who exactly did you say makes up your immediate family?

M: My mother, my father, my husband, my children, my brothers and sisters. I have 2 sisters and 2 brothers. Younger sister, older sister, two older brothers. All my nieces and nephews,

A: So you have a big family then…

M: We’re all very close. That’s my immediate family.

B: How do you balance your personal life and military life now?

M: I think you have to find some core values in life between you and your partner. Between my husband and I. And one of them is to be respectful of each other and each other’s needs and towards the children. To be responsible. What comes first. Being able to determine, hey do I really need to stay past 8:00 at night, or can I get this done tomorrow, things of that nature. And communication. When he’s not happy about something or he’s concerned about something or I am, then I think it’s important that we talk about it. I think these three things communication, respect, responsibility, a collective responsibility, I think are some core key values that help the balance between your personal and professional life. There are some things that can wait. I went through some growing pains where I didn’t understand that, I kind of excelled to do well in my career. And I think this is for anyone, not just in the military but then there are some things at home that you need to take care of, what can wait and what you need to place your attention to. And I think that I’ve had a good experience with, that especially here. West Point has provided a lot of family time. This is a great assignment to have when it comes to family time. It’s taught me a great deal about what I did good and what I didn’t do so good and how I can channel that and do a much better job in the future.

A: Who is your role model, do you have a role model and why?

M: My role model is my mother and my father. My mother is at the top of the food chain, she’s at the top of the triangle of the family. She’s like the godfather but the godmother of our family. And there’s two words that would describe her and they would be foundation and strength. She provides the foundation for all of us and she really, she really, instills that foundation and faith, faith in God and she draws on that strength and that faith no matter what the situation is, will make good decisions, because we’ll always have a foundation to go back to and that’s how I describe her. To me she’s an angel, to me she’s everything. My father. Two words for him would be truly inspirational and perceptive servant. He gives so much of himself, not only to the family, but to everyone. Everyone. He was in the military. I’m a military brat. So he was in the military for 25 years, all my life I saw him here. With the soldiers and the people in the streets and the missionary work. Things like that. So, those things.

A: So you were pretty used to the military way of life?

M: I was used to the regiment, like the moving around, I was actually used to not seeing my dad at the time. Because he would go into the field. I would help him load his equipment. Matter of fact, when I was a little girl I used to run with him, at Fort Brag when we were stationed there in North Carolina. I still remember where we lived at 3301 Bankcroft when I were stationed there before I came here I showed my kids and everything. When they had core runs I used to run with them in formation with my dad and I used to be drill sergeant after the first sergeant. And it was awesome. I remember the boots, the cadets and all the equipment. It was fun. I didn’t think of it as anything but fun. He always inspired me, to be, you know, to run, to be active, and do all kinds of things outside of the, outside of the box of what little girls should do. So I kind of just got the benefit of that with my dad. I just want to note that he served 2 tours in Vietnam. Received two purple hearts. He has the injuries still to this day and spirit to show that accepted service to not only our family but to the nation. I’m very proud of that.

B: Sounds like a great role model.

M: Yeah laughing
B: So what are your positions, duties, responsibilities for the military?

M: By trade, I am finance officer. Here at West Point the job depends on where you’re at. I mentioned earlier that there are different ranks, pillars, you have to do specific jobs within your branch. It’s all specific to branch. And it causes branch qualifier jobs and key developmental jobs. I’ve had a variety of those within my field. I can work anywhere from the battalion something S1 to a dispersing officer, company command. I have patch of command once and company command once, one at battalion and one at brigade level and then here I’m an instructor, with an array of duty positions depending on what branch you’re in, what they need you to do and what other services they want you to provide.

A: And have you ever been deployed?

M: For training exercises I have been deployed, I’ve been Thailand. Before the global war on terrorism, no.

A: And being away from home, outside of the US, how did that affect your family differently than when you are in the US?

M: I believe the toughest thing is the separation. When I was deployed for that training exercise, I called my husband, I was gone for probably a month and a half, at least. I probably called my husband twice a week, and it was only because the phone situation and my kids. The toughest thing was just being away not being able to sit down and talk with them, play with them. That’s the toughest thing in the army, I think, is being away from your family. All the other stuff, whatever. The toughest challenge, personally for me, would be to be separated from my family.

B: How do you think your experiences as a woman have differed from those of male colleagues in the same rank?
M: I don’t have any… oh I guess I do...

B: If you feel uncomfortable about sharing don’t feel obligated

B: How do you think your experiences as a woman have differed from those of male colleagues in the same rank?
M: I really don’t think there is a difference. I think that some experiences I have had may have been because I am a woman. But I’m sure that males have had some experiences just because they are men. I can remember one experience in particular during training, I was verbally threatened with physical harm because I was a woman. I remember being so livid because this guy said “because I was a woman,” not because of anything else, because I was a woman. I’m not sure another male would experience anything like that. If he was weak, maybe he would be called a faggot or something, I don’t know. That was kind of the only other experience I can think of. The experience maybe of sexual harassment are a big part of it. Personally, I’ve never been sexually harassed or anything like that. And I think if you ask questions later on, some of the differences between… I remember when I was enlisted I was guess I was sexually harassed, but I didn’t think of it until now in response. I was married at the time. I mean I’ve been married this whole time and another soldier had propositioned and knew I was married, and I said “no, I’m not interested, leave me alone” and so I kind of kept to myself and my value system. Later on I was suspected of, accused of, having an improper relationship with another woman, so if I’m not interested in you and messing around then I must be a lesbian or gay or something. So in that situation with men may experience some of that if they don’t show enough macho attitude they maybe they are suspected of being a homosexual or something. I think those maybe the only two experiences, because I have experienced those two things. But I don’t really see them as something that was really traumatic. I think I handled it very well and I didn’t go against my value system and I stood up for myself. And I don’t think it matters what sex you are if you allow someone to run over you, they are going to run over you, but if you stand up for yourself and adhere to the policies, procedures, and guidelines and do what you are supposed to do, those that are found guilty of negligence or anything like that will be reprimanded.

A: So it seems like in some of the interviews, a lot of people have mentioned is the stereotypes, or if you do this then you are this and if you don’t do this then you are this, you know, for a lot of people have said that, that you know, no matter who you are, there are always going to be stereotypes. Like in my last group interview they were talking about when you are deported... It was the desert cleaning they were talking about and what does that mean for the desert cleaning, the different names for desert cleaning. As civilians we’ve never heard of it but if it’s a deployed woman goes over there is the stereotype that they’re going to sleep with whoever and come back… (interrupted and talked over by B)

B: I’ve actually heard it almost like what happens in Vegas stays in Vegas. Like what happens on tour stays…
M: Yes, if that happens on deployment, like when I was in Paris for six weeks, I mean, you think about the number of females verses males going down ranks to do anything and it’s the same thing. It’s the same thing. But I hear about it and you know kind of put it… but you don’t really hear about it, it’s kind of under the table type of thing, and if you hear it from a soldier or something like that you kind of put him in check. Hopefully you sit down with him and counsel him, talk to him, educate him a little bit, I mean it may go through one ear and out the other, but you say something about it. I’ve heard the same thing about people who go to Korea. Because in Korea if you don’t get [something] sponsorship the family can’t go. So only the soldier goes. So if you’re a married woman and you can’t take your family. And all these guys. And normally in a post the women are outnumbered 100 to 1, so we’ve heard women coming back with suitcases full of money, because they’ve basically prostituted themselves out. I’ve heard of that too. I’ve heard all kinds of different stereotypes. Personally, I’ve never known anyone, I have never heard of personally that happening. But it’s just kind of the stereotype.

A: So it would be that one person who said it and everyone…
M: And everyone else generally just said that…

B: Alright… Thank you… laughing
A: Do you think that women should be allowed to fight in direct combat? I know that is a contradiction right now?

M: I personally think that women are in the fire right now. I have a few friends that are in the marines but that the finance office inserted into infantry units, not infantry units, but combat support units, or even something of defense which is considered combat units, that are brigades that give back weapons, they are not necessarily doing mal-type activity training out there, breaking down doors and looking for the Taliban. But you’re in a humvee in Iraq or anywhere. You are an open target. So it doesn’t matter what sex you, are what branch, you are a target so you have be ready, so I’m not sure that question is applicable as much as people think right now. I know people, females here who have lost lives. They have been in fire fight, they have been ambushed. They’ve had to react to fire and they are just carrying money from point 1 to point 2. Or carrying water. Or being something to whatever it is. I think they are. Muffled by something being said by A. But it’s not a conventional type war anymore. And I don’t think it ever will be. It’s just going to keep evolving to be the way it is. I know females in Israel they fight hand and hand with their brothers in arms in the front. And they’ve had to do that because it’s a different type of war. It’s not a conventional war for them. And they’ve been doing that for over 20 years. We’re just now having to deal with it. So, I think after [Quat] someone said it, and I don’t think… we’re not going to be out of Iraq for… we’re going to be there forever. In Afghanistan. It’s going to take that long to change an ideology. And I fully support that, to change the ideology. We’re in the fire… we’re in the fire. And I wish people would, I wish the American people would understand that more. You have to make sacrifices… long pause and she sounds very serious Freedom is a privilege. Being able to sit here and have this conversation isn’t a right, it’s a privilege. It is because someone out there is protecting us. And people talk about the economy and this and that. Nothing has happened to this nation since September 11th 2001. It has happened to other nations. We are carrying the burden for the world. For our nation. And people are pissed off about it. Rightfully so because I think that everyone has to contribute. Freedom is a great, great cost. We have to continue to… make that stand. Because I want my children to be able to have that way of life. I want your children to have that. And my grandchildren. Sometimes people lose sight of what is really important. It’s not money. I don’t stay in the army because they give me a big paycheck. I stay in the army because I love, I love the army, I love my nation. And I want to protect it at whatever cost. And that’s kind of near and dear to the heart.

A: Do you have any advice for women interested in joining the armed forces?

M: It’s funny, just the other day I went to the Nike outlet to go get my daughter some running shoes and the lady at the cash register, she was a young lady, probably 18-20 years old, she takes my id because there’s a military discount and says “wow how long have you been in the army,” and I say, “about 13 years” she says “I’m going to boot camp this summer what do you think I should do, how do you think I should get prepared?” I said, “well, first thing is, you need to be fit, you need to exercise. And I said, it’s not just for the army, it’s just for life. It healthy. So start running. Be fit, be active. If you’re not active, start being active. And continue that throughout your life.” Second thing I told her was “remember who you are. And don’t forget about your salvation if your folks gave it to you. Cause I don’t have [something.] What you do in the army is not always necessarily who you are, you’re providing a service. But you can’t leave yourself, it’s difficult. So my two pieces of advice that I told her would be health for the body, spiritual salvation and I did tell her to take advantage of the education that the army offers. Because knowledge is power. You have to be smarter than your enemy. That’s the same advice I’d give my own kids. If you’re thinking of applying to the army its life. I think it’s just life.

A: How do you react to the negative stereotypes, are you able to say something about it or do you have to accept it or does it depend on who it comes from which are [necessary for performance]?

M: You know it to me it really doesn’t come out, like someone telling me it or anything.

At my level right now, it’s more like I see it in my peers. If I see something that I know is inappropriate that one of my peers is doing, male or female, female in particular. You know like maybe using…I don’t know… maybe complaining about well I can’t pull a student because of my kids or this or that. And you have to say “look, this is what you did. You’re supposed to have a benefit, planning and pay or something like that. Don’t use that as an excuse because you can’t do the job. If you can’t do you job because of that then you need to find another one. I mean something like that, it’s more the peer pressure, not really peer pressure, but peer, a sense of peer. Because if you accept your soldiers to do that, you need to lead by example and do the same thing. I really don’t… if I see some type of, if I see…this person is getting this job and this person is getting this job and it appears, that the perception is that hey, it seems like men are only get these jobs and females only get these jobs then, I mean… I’ve done it, I’m like look I don’t know why this is but is there some type of reason? I mean, why? And 9 times out of 10 there is a very good reason. A variety of things. I don’t think it really applies as much at my level. I think about just me.

A: Right, you don’t have soldiers come to you as a major saying, reporting things to you, have you ever experienced that?

M: Well as a… as a… not here. Again because it’s a different type of environment.

B: Besides being a member of the military, what other roles do you have? How do you identify yourself as a mother, a daughter?

M: I identify myself, I am a woman, I am a strong woman first and foremost. I’m a loving woman. I’d describe myself. My husband, I love him, and I love my children. I am very caring, very committed, woman to my family. I am a woman. I am a married woman. I am a mother. And that’s how I describe myself. And that’s how I share that with cadets here. And my soldiers in the past. Hopefully, by my actions, not just my words, my actions, I show them that it is possible, it is possible to be the sex that you are no matter what, be married, be happy in a marriage, working at it, and have kids and still be strong in everything that you do. I hear a lot of women here that because they are so young and they don’t know what’s out there and they ask the questions “how did you keep the balance?” and “how does your husband cope with you being away and you being in the army and he’s no?.” And all these different questions they ask. And I’m like, look, the reasons why you got together, it had nothing to do with the army. The reasons why you got together was because you found a common bond. There’s something there that is special. And I tell them that’s the thing you have to protect. You’re not changing who you are. You are who you are. When you walk out that door and you go to work you’re Major Wilson or Captain Wilson, whoever it is, you’re doing your job. And then you go home and you’re mom. You’re a wife. Maybe you can’t act the same way. Sometimes you have to be a bit different at work. Maybe a little bit more direct in whatever that situation is and then you go home and don’t want to treat your husband the same way. Or talk to him the same way or whatever and your children. If you do then you’ve got a disconnect, you can’t separate that… there is something wrong there. I’ve always said that uniform is what you do, it is not necessarily who you are. I know that some people may disagree with that. I guess that kind of how I kept the balance.

A: And as a woman in the armed forces would you say the greatest challenge is being away from your family?
M: To me it is, yeah. To me its being away from your family. I mean that’s the greatest challenge. I think everything else if you stick to your core values, the army values, and everything else, the things that happen to you at work in a situation, you’ll be able to make the best decision, a decisive decision and get through it. Because you have your family, you have the support system at home.

A: Do you have a most memorable military experience?
M: Oh yes. Command. Command is the best job I’ve ever had in my life. Because you’re given, you’re given that golden opportunity to lead and guide soldiers. I think that’s the greatest job in the army, is command. And here at West Point, this is probably the second thing, the second best thing, because you’re kind of commanding cadets, but you’re kind of coaching and mentoring them. It’s the same thing as command, you’re really trying to lead them in the right direction. You get people from all different walks of life in your units and that’s something great. And I’m not trying to show them… it’s not about going to college, it’s not about higher education… how about this trade school? Where do you see yourself in 5-10 years? What do you want to do? It’s things like that, helping them grow. That’s pretty cool.

A: And being… and thinking of you’re a [something] engineer, that’s pretty different [starts laughing so I can’t understand] in the military.

M: Yeah it is so… It’s very fulfilling to see someone grow. I think it’s a two way street too, the command and this teaching environment, is a two way street. And I took the best of the two. I’m learning just as much from you as you are from me. It’s teaching me how to understand people, how to relate to them, how to be more compassionate, how to be more caring, how to commit myself to something to make it a little bit better. It’s a two way street. I think you can learn. If you think that your way is the only way and whatever you say is the golden [something] to anything else, then you’re not really growing as a person, you’re not going to grow as a leader, you’re not going to grow as a mom, as a husband, I mean a wife or whatever so. (laughing)
A: Do you have any questions for us?
M: No

A: Is there anything else you’d like to add?

M: No probably when I leave here I’ll (laughing muffles out conversation) I just want to thank you all for allowing me to participate. I think it’s a great opportunity, for people, not only our nation, but the world, to understand women, not just in the military but in general. I am more than happy to participate

A: Thank you

B: You’ve been great

A: And you have a great story in your life. So thanks for sharing.

Then Julia starts describing her family, her children’s names and ages.

Vanessa Swan
Interview #2 with LT Vanessa Swan

March 20, 2008

Maguire Air Force Base

A-Ashley Reichelmann (interviewer)

J-Jen Braverman (interviewer)

LT-First Lieutenant Vanessa Swan

Setting: A meeting room at Maguire Air Force Base in the “airport terminal” for airmen and women. Around the table are First Sergeant Vanessa Swan, Ashley Reichelmann, Jen Braverman, and Ariel Donohue. Flammer is quiet, friendly yet doesn’t speak much, and seems unsure of what the point of our project is.

First Impressions: Swan is young, her hair is pulled back tightly in a low bun. Her face looks serious, yet I can tell she has a sarcastic, dry sense of a humor from her first comments. She seems tentative and quiet, which is interesting as she is a 1st Lieutenant who is in charge of Air Force members.

Starting time: 4:30 pm

End time: 6:00 pm

Ash: The interview is going to be really informal, we just have a list of questions and you can ask any questions as we go along if you have any. Do you have any questions for us before we start?

LT: Not yet. Cause I still haven’t quite figured out…

A: What we’re doing? [Laughter] Well what can we give you more information about?

LT: I think I’ll figure it out as I listen to your list of questions?

A: Okay, just so we have it on record, what is your name and rank?
LT : Vanessa Swan, First Lieutenant

A: What is your age and how long have you been in the Air Force?

LT: I’m 23. I’ve been in for abut 2 years and three and a half months.

A: So you still have a lot of fresh thoughts about basic training and all that stuff?
LT: Basic training is different for officer career fields, it’s not called basic training.

A: Okay so you are an officer?

LT: Yes.

A: Okay, did you go to officer school or how did that go?

LT: Uh well there’s several different ways to become an officer. I went through the ROTC program and after your sophomore year over the summer you go through a 30 day program and you go to the base and it’s called field training and they watch you and test you on your leadership skills and based on that, they determine your skill level and they’ll stack you with the rest of the people in your flight.
A: So what school did you go to?

LT: I went to the Citadel in South Carolina.

A: Okay, wow, who just started accepting women a number of years ago, right?

LT: m hm.

J: How many women were in your graduating class?

LT: Um well I graduated early, so 1. [Laughter] In my year, probably around 34, somewhere around there. There’s only about 6% females.

A: A very small number. And that’s geared towards people who are interested in going into the military?

LT: Well the Citadel VMI it’s, you go for your education, but it’s military structured. But only 40% go into the military. A lot of people go based on prestige, um you can pretty much get a job in the tri-state area because of the high honor code we have. So um, I mean there’s a lot of good reasons for going there, not only for the military, but…plus you want people who have the military background and the honor code to go into the civilian community and kind of impose that on your workers too.

A: So you entered the Citadel when you were 17?
LT: 18. Yeah.
A: And what made you choose the Citadel?
LT: Um well I knew I wanted to go to military school and actually put out applications to service academies, but once I realized the in depth process I cut it down to strictly the Air Force academy. I got a presidential and congressional nomination and the only thing I had left was the medical and PG test that they did, but at that point, 9/11 happened and the Air Force academy, the paperwork goes through Congress and I’m kind of an impatient person so I was like, “Alright, I don’t want to wait around for them,” so I decided I’d apply to the Citadel, not knowing what it was. I just knew it was a military college so I went. Cause at that point I was living in Charleston.
A: Okay, and are you glad you made that decision?
LT: Oh, now I do. It was the best decision I ever made. If I was patient, I’m still glad I picked the Citadel. Cause most people, they’re like, Either people don’t know the Citadel or they’re impressed that I went there because so few females graduated from there.
A: We only learned about it as a military structure and how it did just start admitting women. So how was your experience as a woman there, how are you treated?
LT: Um, It’s different because it’s in the south, they have the chauvinistic mentality. It’s crazy because you know I’ve met moms, spouses that were like, “Why would you go there, why, why would you want to be in the military?” I met one lady in a restaurant, and went to the bathroom and she’s like, “What’s that uniform?” because she didn’t’ realize that they allowed females and this was like 10 years later. It’s a completely different experience, um I mean there’s a lot of good and bad part of it but because of it, we get experience that me and the other females who went there will get that no other person would get. I’m not really going to get into that, cause I mean I don’t really wanna…[silence] you know, there’s a lot of good experiences and there’s just things you learn that you would never learn at a normal college. You learn to appreciate the people you work with and the backgrounds that they come from.
A: And did the males respect you for wanting to join the military there?
LT: Um well it depends who you talk to.

A: That’s true. Good point. And what was your academic major?
LT: I had two majors. My first one was International Politics and Military Affairs. My second one was Criminal Justice.

A: Mmm. Okay, and was that what you chose when you knew you wanted to go into the military already?

LT: M hm.

A: So what was your thought process behind choosing those two majors?

LT: Before I went to the Citadel, I had 4 different career fields I was looking into and obviously I wanted my major to help guide me towards that way, so when I was in Civil air patrol, there was a guy and we sat down and talked about what career fields I wanted and he told me what majors would help in those career fields and then the local colleges that have those. So that helped me determine which school I wanted to go to and what major I wanted.
A: Alright, do you plan on pursuing any other form of education? Do you plan on going for a Masters?
LT: I’m actually taking a Masters now. It’s uh, through American Military University in National Security and Intelligence Analysis.
A: Okay and you just started it?

LT: I just applied, I should start my first class next month.

A: Great. Why did you join the military?
Lt: You know, sometimes I still wonder about that. [laughter] Cause before 9th grade I wanted to be a geneticist. I thought working with genetics would be really cool. And one day I was like I want to be in the military. But my dad was like, “don’t go, don’t go!” But then when I told him I wanted to be an officer he was like then that’s ok. You can do that. I think it was just the fact that being in the military, there’s a lot, you get to learn a lot of stuff, even though a lot of people don’t want to join cause you don’t get paid a lot, I think it’s cool that people do it knowing that they don’t get paid a lot. It shows that they’re committed because they don’t care about the money; they care about the people they serve. And you’re protecting your country, you’re also protecting for your family, but you’re also providing a good image because you get to go overseas. And you know, we’re practically in every country in the world. And especially with the smaller countries, we’re one of the few that other countries get to see and we provide that image, you know, the first time they’ve ever seen. I lived in Korea when I was a kid and I was coming back from a trip from one of the islands we stopped on the side of the road for a break and there was a kid on the side of the road just looking at us because he had never seen a white person before. It was just kinda cool because you made an impact on the kid. He’ll remember that for the rest of his life.
A: So what suddenly sparked that you wanted to be in the military?
LT: I think it was, you know, thinking about that I could shoot things and learn cool martial arts and combat type stuff. I thought that was really cool cause I wanted to be military police in the Air Force, but now I’m a logistics [inaudible] officer. Not quite military police type stuff, but I still enjoy it.
Ash: Were you athletic when you were growing up, did that have any influence on it?
Lt: Um, I played tennis my sophomore year and soccer my senior year of high school. In college, I would do intramurals, but you know in college I was on the rifle team. But I didn’t really do the whole athletic sports thing until after I got out cause once I got in the military, I taught soccer and girls softball for the girls’ youth center. I mean I’ve always liked sports I was just never really involved in it cause I was shy or afraid to get hurt, but after I got older I was just like, well that’s retarded. Whatever.
A: Was there any influence behind you deciding to join the Air Force? What was it about the Air Force in particular that attracted you?
LT: My father was in the Air Force too and he was also a police officer in the military and, I guess it was one of those, since I lived in, I was kinda like that’s what I want to do. Most people end up doing similar jobs as their parents. And later on I read stuff about my relatives, my great grandparents and stuff, and I’m like maybe it’s just in my blood cause they did similar things too without me even knowing it. I just thought it was cool. I can’t think of anything else I’d rather do besides being a normal police officer.
Ash: So you said your dad supported your decision when you decided to become an officer. Did your mom?
LT: Um, she just went with whatever.
A: Was there anyone that kind of was reluctant to support your decision?

LT: No.

A: How were friends responsive to it?
LT: Well growing up in the military, all my friends, their parents were in the military so I had no one who never supported me and I think most people think the military is a good idea.
A: So did you grow up living on bases?
L: Yeah.

A: How long was your dad in the military?
LT: I think 23 years…or 24 years.
A: And what rank did he retire at?

LT: As the Chief master Sergeant

A: Oh wow, that’s like the highest enlisted.

LT: Yeah he was the highest.
A: Who makes up your immediate family right now? I know you mentioned your mom and dad, are you an only child?

LT: No, I have 2 sisters, they’re twins, they’re 17 and they’re seniors in high school.
A: What are their plans?

LT: One wants to go into marketing and one is thinking about going into the military too. She’s gonna do the ROTC program.
A: That’s great.

J: Do they know what colleges they want?

LT: It’s kind of confusing; it’s either University of Utah or Utah College. I think it’s the one in Logan, Utah.
A: Do they both want to go there?

LT: Um, Yeah.
A: Do you think that you were in an influence in her wanting to join the military?

LT: I think just by blood shess a lot more like me and my dad. They other one probably spends more time trying to get out of things. She’s very artsy, and likes to sing and draw and be creative, but my youngest sister she’s a lot more like me. Very quiet and reserved. I think that’s probably why.
A: How do you balance your personal life and military life?

LT: To me I think it’s very easy because I love the military. I grew up around it pretty much lived and breathed it all the time. I like to stay at work, not to say I’m a workaholic. I work in a unique situation where my airmen work around the clock, 24 hours every single day of the year and so staying after lets me be able to talk with those who wouldn’t typically be able to see management during the daytime. Because normally there’s 3 shifts, right now there’s only 2 shifts. But um and you can tell cause they like talking to you and they wanna just talk to you about sports or things that are happening in their lives, you know, their girlfriends or boyfriends, if they just had a baby. We do squadron trips like skiing and snowboarding and paintball. They like interacting with you especially like being similar ages with you they get to kinda pick your brain.

A: And how many people are you in charge of?

LT: Um right now…it should be 77 military and 70 civilians.
A: Wow that’s a lot.

J: What are your duties/responsibilities?

LT: Right now I’m the flight commander of passenger services. It’s similar to being in a civilian airport. My guys take expendables to the airplane, which is like earplugs, coffee cups, paper towels, barf bags, they clean the toilets, so they suck out the stuff that comes out of it, they drop passengers off at the planes and return them, they’ll check you in at the front counter, take your bags. They pull out the staircase truck so you can walk up instead of climb up a rope. So everything that entails with that I make sure they get the proper training so that they can do their job. Also maintain their training records, they have 15 months to make sure they do all their upgrade training and learn their jobs. Their personal life, if they have issues I make sure I take care of them before it happens and after it happens, um, you know make sure they have time management and make sure day to day operations go smooth. If there’s a special mission that needs, if there’s a DV that comes off, I need to make sure he or she gets the proper treatment. I usually greet them along with one of my representatives if they need help moving their bags or need to find a building on base.
A: Did you choose Maguire?

LT: I did not choose Maguire.
A: So you just got placed here?

LT: M hm.

A: And how long have you been here?

LT: I got here Feb of ‘06, so about 2 years and a month
A: And you live on base?

LT: I live off base. About 20 minutes away.
A: And when you do get the option to leave Maguire?

LT: It used to be, as soon as I got here, before that, every two years officers would move. They changed the rules where it would be 3-4 years if I chose to do a short tour, which is a year overseas I can leave in 3 years. Or if I do a joined spouse, which is if I’m married to a military member and he is at another base I could apply for that and leave in 2 years. But other than that, I have to wait for my 4 year mark and then leave.
A: And what’s your plan for that?

LT: Um, I’m hoping to do a deployment pretty soon in the next couple months I should be leaving. And then I’d like to PCS and do a year tour overseas somewhere.
A: Okay and have you ever been deployed before?

LT: I’ve never been deployed.

A: So this would be your first time.

LT: My first time.

A: Okay. When you do choose to be stationed oversees, do you have an option where you go?

LT: Um, I can apply for it based on my career field and what rank I am…There’s a program where I can type in my rank and my job and it will pull up what bases have assignments open. That helps you determine if you have a good idea. If not, you can pick your top 6 or 10 I think places you want to go to and you can check it however many times as you want to…every day or every month. And change the order you want to go to. You can go to AFPC which is the personel center in Texas, you can call them, they have fine officers that deal with manning moves and you can tell them, you know, I’m planning on having kids or getting married or whatever and I’d like to go here based on these reasons. And they can usually help you out.
J: Also, do you have a role model?

LT: A role model. Probable my dad. You know, I used to follow him around all over the place. Any time there were squadron events or parties I would go follow him. He was always my biggest supporter.

A: Is he still, would you say?

LT: Yea definitely. He’s not in the military anymore. He works for the Air Force but I talk to him if I have questions. I talk to him. Also I have my flight chief. He has a lot of experience, you know. He’s been in 18 years and he used to be a former drill sergeant. So he has a lot of information. We have guys coming in our office for stuff all the time and I mean it’s great cause I get to sit there and listen to the problems that my airmen have and uh, he always has answers for them. Even if he hasn’t been in the experience, like he has answers that I wouldn’t even have thought of and like it’s great to have that instead of someone coming to the office and I’m like, “I don’t know what to do. I can’t help you out, I don’t have any information for you.”
A: These questions are specifically related to you being a woman in the Air Force and on an officer level. How do you think your experiences differ from a male colleague’s at your same rank?

LT: Um, I think just because I’m in the military, its always good to know your troops, but at the same time its kind of harder as a female than male because you can be friendly but you always have to watch out how friendly you are because even if guys hug each other, that’s one thing, but if a girl hugs a guy it’s just a little different. You still have to watch out like on who you’re hanging out with and what you say. But um, I think overall the military is more of an equal playing field, you don’t have to watch out for too much, but you know, perception is everything.
J: What about in the citadel? How was your experience?

LT: Um, definitely different there, um. There if you were talking to a girl, everyone was assuming that you were going out with her.

A: That’s so interesting.

LT: Um, It’s a great school, but it’s only been like 12 years, so they’re still trying to get out of that mentality. So I mean it’s not easy for stuff like that…

J: To break it down.

LT: Mhm.

J: And what’s your opinion on women being able to fight on the front lines?
LT: I understand the biological parts to it, I still think society as a whole has a difficult time bringing back bodies of females. I think women in general are very strong. Some might think they’re not because they might try to use the girly part on saying, “You know, I’m a girl. I shouldn’t be doing that,” or “I’m weak but I think women are very strong.” I think because of women, we shape men to be who they are, but um I think women can be very logical and they’d be great warfighters out there.
Ash: Do you have any advice for women who would be interested in joining the Air Force?
LT: It’s a great opportunity, there’s a lot of camaraderie in it, there’s a lot of things you’d be able to do as a woman in the military that you couldn’t do in other jobs. I mean I’ve never really had a job on the civilian side so I’m not sure of the restrictions that might be had there, but just in the military in general there are always a lot of mentoringship opportunities. And a lot of professional development. And I think of jobs on the outside, like corporations and stuff, that you really don’t have that. You know, young airmen or young officers that the military gives you a lot of tools and all you gotta do is take it.

A: Yeah. If you could change something about the Air Force Program to benefit women and help them to succeed in the program, what would it be?
LT: Wow. [Silence] I don’t know, like I’ve never had any problems with the Air Force, It’s always been great to me. I mean, I can’t think of any issues that it has.
Ash: That’s what MJ said. She just didn’t, there was no she thought like the Air Force was one of the most welcoming branches in the military. But if you think of one and you just want to throw it in there later, just drop it in. So what has been your greatest challenge as a woman in the Air Force?
LT: Greatest challenge. I think it’s just for any woman its, you want to be firm and strong, but at same time, not bitchy And it’s really hard to be on those lines cause it’s just…unless you actually know the person, you really can’t tell if they’re being a hard-ass or just being a bitch. I mean I don’t really like to use that word but I think that that’s very difficult.

A: Yeah. Was that your same challenge at the Citadel?
LT: At the Citadel, it just kind of get accepted on any person. I mean even there, even women it was very difficult to get along with other women.
Ash: Okay.

LT: Just the environment we were brought up in. I think in general just most women it’s hard for women to get along with each other. So being in that environment it makes it even harder.

A: Now you said there were 34 women in the class you would have graduated in. Now in general, do those women generally go into service afterwards?
LT: I want to say almost half probably went into the service.

A: Okay, just cause it’s an interesting choice in schools if they weren’t interested in entering the service.

LT: Yeah I found that interesting too, like the girls I met, you know, when I realized that they weren’t going into the military I was like, “Well why are you here then?”

A: Like why would you subject yourself?

LT: Yeah like why wouldn’t you go to a normal college? I mean, but it’s good to have people who have gone through those experiences on the outside.
Ash: That’s true. How do you handle being a minority, a woman, in a predominantly male field?
LT: Um, I’ve always been able to get along with men so it’s never fazed me. Today, I don’t know if anyone told you about the joint service award luncheon service we had.

A: Yeah.

LT: I went there and normally events I go to I know a good portion of the people, so I talk to them and I say hi. About half were women and the other half were men and I’m like, “I don’t know that many girls in this room.” And I don’t know if it’s just because of the proportion that are in the service or what it is, but I tend to get along with guys better. I guess it’s just girls that I …I’m not big on the girly part, even though I can be, I tend to stay away from it cause a lot of times it might seem like a weakness. I tend to stay away from it, but I find enough girls that I hang out with are girly but also not too girly, where I’m not embarrassed to hang out with them. I know that sounds silly.
Ash: No it makes sense. Even in the civilian world…(the same things happen)
LT: When I’m at work, we all wear the same uniform, but you get girls that wear a lot of makeup and try to look like they’re girls while they’re in uniform. And then you have girls who just, you know, come to work like me. But I still know that once I’m outside of uniform I still want to look like a woman and so I dress that way but not to the point where I look like some street walker or something like that. And it’s also a balance on personal appearance.
A: And going off of that, I mean it might fall right into that, but how do you react when you hear a negative stereotype about a woman in the military?
LT: Its like any stereotype, there’s enough occurrences where people automatically assume like, you know, when people get in trouble they automatically assume that you know they’re always gonna be that way. Or you know, like here in the squadron we have different flights and if one person gets in trouble, people are like oh well that flight is just a horrible flight. For me I always take it, you know, if something happens I only set it for that individual person. Just cause they did it doesn’t mean they’re always gonna do it again. I mean it sucks cause I know on the outside most people are like, well geez she just made a bad name for everybody, but I mean that’s just the way it happens.
A: And do you hear stereotypes more often from other military members or from civilians?
LT: Um like on the female side?

A: Um, I don’t really think uh…I know some girls that were…there were things that happened, but um…like in general I usually don’t really hear negative comments about girls. Usually we joke around about, you know, other services but I mean that’s just friendly. But I typically don’t hear bad things about girls.

A: That’s good. That’s an improvement I would say because I think when women first started in the service it was, are you sleeping with my husband or something like that.

LT: Yeah that was definitely a big change.

J: Talking about women in the military, if you could break any stereotype, what would it be?
LT: Um, probably like when girls get deployed, uh in that environment, I guess you hear lots of stories about you know if you get deployed, you know you’re automatically going to cheat or whatever. But it goes both, it’s a two way street, you hear about lots of guys who are married who cheat on their wives but you also hear about women who cheat on their husbands. They just assume that just cause you’re a girl, that you know…
Ash: Hm, that’s interesting. Um, has there ever been a time where you felt that you had to compromise your femininity to fit into the masculine culture of the military?
LT: I personally don’t think so cause I’m not…I’m girly, but not too girly, so I don’t think it really affected me personally. I think for other girls it might have.

J: Do you think women in the military are united or divided?
LT: Um, It’s really hard to say cause I know a lot of girls that I’m friends with, but do we hang out outside of work, no…only because they have their couple of girls that they hang out with. I think the majority of the girls that I know, we hang out with guys. I think that’s just the way it is.
A: Besides being a member of the military, what other roles do you have in life? Like I know you’re a daughter, what other roles do you have?
LT: Um, Yeah I have sisters, I coach sports for base youth center, catholic religious education teacher for Kindergarteners, um I’m in civil air patrol, I’m a team member, I teach leadership, a girls scout assistant leader, um, oh I’m the company great officer’s council president, the logistics officer association’s secretary, and I’m part of airlift tanker association and then also I have a fiancé.

A: You’ve got a lot of roles! A lot of roles. Is your fiancé in the military?

LT: Yes he is.

A: Is he at this base?
LT: He is stationed in Oklahoma.
J: Where did you meet him?

LT: I met him, when I first came in, technically my first base was at Maxwell, Alabama. We met there the fifth week. It’s a 6 week course and we met the fifth week. He’s actually stationed here and when I got back we started talking and then we got together. We’ve been separated for over 2 years. We’ve had a long distance relationship.
A: And he is in the Air Force?

LT: Yeah.
A: Okay. Hopefully you get to see him soon!

LT: Well I’m going to get to see him next week. It’s his birthday, so I’m flying out.

A: Oh good!

J: What’s your most memorable military experience?

LT: Um, I mean every day it’s great cause I work in a customer service environment, but a couple weeks ago we had, did you hear about the NAASA satellite, I’m sorry, the NRO satellite that they were trying to shoot down?

A: Briefly. I heard a little bit about that.

LT: Okay well they had this big joint task force and there’s 15 different government agencies and people, you know, all over and they all had to come and work together and be a team. But I got to deal with looking at their cargo, trying to prep it for airlift and then, our, the back part of our building became a bed-down for them if they were to have to stay here. I mean we had cots and gym equipment and internet access and food all ready for them, I mean, that was really great cause they were supposed to prep for in case the satellite came down in the middle of the land. They’d go out, clean up any toxic materials, you know, to save lives cause they had no clue where it was going to land. That was a good experience because luckily they didn’t have to go, but just prepping for it was a lot of work. I worked over 100 hours in 9 days and I mean obviously I was tired afterwards, but it was just crazy.
A: It was worth it in case it was necessary.

LT: Yeah.

A: What is the most valuable lesson you learned in the military?
LT: Um there’s a lot of stuff I learned before actually being in the military, but actually after being in it, um definitely getting to know your people. They’re definitely the strongest support you could ever have. You can’t do anything without them. You need to know them because you know having 77 military people under you, you’re always going to have somebody with a problem. You know, right now we’ve been working 12 hours for a really long time and you need to make sure that their mental well-being is alright, their family’s alright, you know paying bills, medical. Um, you know it’s hard trying to take care of yourself and then 77 other people! And it’s always good to get to know them because without them you’re not going to be able to get your job done.
A: Very true.

J: Just a few more questions!

A: We’re almost done. Um, what is your message to the world about what you do as a woman in the Air Force? If you could give them a message about what you do in the Air Force what would it be?
LT: I think women are very strong and you know they’re, I mean we can do anything. I think because of certain qualities we have we can probably do more than men can, um, I think in general being able to work with women in the environment for guys it kinda makes things more sane. I think if I went to an all-girls high school or something, I would probably go crazy. I think its good to have co-ed because you’re able to be fully a complete social person. You don’t always want to hang out with a certain group and only know about that. Especially if you’re trying to grow a family or just in society in general. If you only know one thing all your life you’re not going to be able to fully understand everything and I think being co-ed definitely helps that because you know, people say women are weak because they can be very emotional or very kind, but that helps because guys need that and having women there, I think guys probably open up more because of it knowing that they can trust the women.

A: So having a few women kinda breaks the structure a little bit.

LT: Yeah I think it definitely helps.

A: Um, where do you see yourself 5 years from now?

LT: I think I’ll still be in the military, um I like it a lot, the government has a lot of support services, I mean my house is great, dental’s great. Financial-wise I wouldn’t have to worry if I got out. I just like the community, granted, I’ve lived in the military environment since I was 4, so that’s all I know. I mean I’ve heard of horror stories on the outside you know if somebody quit their job, they have no one, they don’t have friends and in the military I’ve met people once and now I’m good friends with them. I think the military puts that trust there. You know, on the outside you meet somebody and you’re like, “Well, what are your intentions, I don’t know if you’re trying to steal my identity, steal my money. What is it?” But I mean in the military, it’s a completely diff environment, you can trust people and make friends with them and the community support is always there.

A: And how long are you required to serve since you did do the ROTC program?

LT: Um, 4 years active and then 4 years reserve.

A: Okay. So you have almost 3 years so far?

LT: Well December was my 2 year mark. So almost 2 more years of active duty and then 4 years reserves after that.
A: Could you do it all active?

LT: Yeah I could do it all active.
A: Okay, and where do you see yourself in 10 years?

LT: [Silence] Um, probably still in the military, I like it a lot, I think there’s a lot to offer, a lot of leadership opportunities, just like developmental roles as a leader to provide, there’s just so many things the military has to offer. And even if you’re only in for a couple years it’s still good cause you hit your mark on the person. Regardless of if they have a good or bad impression of it, they still have the experiences, you know they still got to meet lots of people, to go to different places, they got to have the cultural experiences that you know even if they didn’t like it, they still learned something. You know if they worked some 9-5 job somewhere or in some corporation, you know, they probably didn’t get too much out of it.

A: Yeah.

J: Do you have any questions for us?

LT: Oh going back to the question on hindering working in the military and hindering femininity…we recently started wearing uniforms, blues, the customer service and uh, for me I would prefer wearing slacks and low quarters, but some girls would rather wear skirts and high heels. And me I wouldn’t want that for safety related reasons, but if that bothered me that would be one thing. Being able to dress a certain way. You know, we have the skirt option on some of our uniforms, but obviously not in this one.

A: Are those the blues or are blues what MJ was wearing?

LT: The ones MJ was wearing. She could be wearing a skirt with heels if she wanted to, you know, with pantyhose. But she was wearing slacks. I think so. I mean we don’t have the spaghetti strap option or anything, its short sleeve or long sleeve.
A: Now when did Air Force change to this uniform?

LT: Well we’ve been wearing these for a long time, but after September 11th, they decided, you know, we’re going up to war and we that we’re in war now so let’s wear our combat uniform and put away the blues. We wear blues every once in a while if we’re going to an educational training class or if you’re in trouble, or like awards ceremonies or retirements we’ll wear blues. But you don’t wear them too often, I mean the new leader will end up changing it.
A: Okay, do you have any other questions for us or anything else you’d like to share, either your experiences in the military at the Citedel or…? All the women we’ve interviewed so far had all been enlisted so none of them had gone through a ROTC program or had gone through to become officers.
LT: Well with my experiences, I don’t think me being a female has ever hindered me on being able to do anything. I’ve always had the opportunities that anybody else would have had. I don’t think being a woman is a bad thing.

J: I don’t think it is either! We just want to take a few pictures…[getting ready to take pictures]

Antonia Greene

Interview with Antonia T. Greene- 72nd field artillery brigade (TS) Brigade Public
affairs officer
antonia.greene@us.army.mil
March 14, 2008

Fort Dix / Fort Dix, NJ

B: Bryana Fogarty (interviewer)

J: Jennifer Braverman (interviewer assistant)

A: Antonia T. Greene

Setting: We sat in a room with a long meeting table in the middle of it with lots of chairs around it. On one wall there is was a huge poster of the world (geographically) and on another wall there was a huge poster that said “Welcome to Fort Dix.” I did feel welcome. There were two displays of pictures in the room. On one shelf there were pictures of women in the military from the 40s. They wore very different clothing, very cool to see! Across from that display there was a glass casing with more historical items like a book, pictures, and a helmet.

First impressions: Lieutenant Greene is very young and energetic. She is attractive with long dark brown hair pulled back into a bun. She was smiling a lot and was extremely friendly with us. She took a women’s course before at Temple and was interested to hear about our women and gender studies courses. She was more than happy to assist us with anything we needed from her, including picture from when she was in Iraq.

Beginning time: NO IDEA (ask Ash)

End time: NO IDEA (ask Ash)

B: What is your name and rank?

A: Antonia Greene, 1st Lieutenant

B: What is your age and how many years have you been in the military?

A: I am 28 and I have been in for 7 and a half years

B: What is your educational background?

A: I went to Temple University in Philadelphia. I had a communications and political science dual major.

B: Why did you join the military?
A: I went in with the National Guard in PA. I looked around at my friends. I saw everything right from getting out of high school. I had already started college, and I decided that summer. I talked to other ROTC programs; I kinda wanted to get a little more experience so I went to basic training. My dad, my brother, and my grandfather all served, I’m the only female out of 9 grandchildren and I’m the only one in the military. It’s kinda odd. (laughs) My mom says, because I took ballet and used to teach dance classes, she says my ballerina turned daddy’s soldier. I’m like, yea pretty much. I just wanted to serve. It’s what I wanted to do.
B: Did anything or anyone influence your decision in joining the military?

A: What did I choose the army over anything else? Well my dad was a marine and was like, you’re not going into the marines. My brother was in the navy and I looked into what I wanted to do and I said, you know what, the army is what is right for me.

B: Did people close to you initially support your decision to join the armed forces?

A: Uh, well they thought it was just going to be a phase or something. Again, we’re Italian, so they thought I’d get married and have a family. So yea, they pretty much supported me. Were they overly enthusiastic about it? No.. but they figured it was national guard, drill one week of each month, it would help pay for college, that type of thing. They didn’t think I would make it a career. But now? Yes, they are all proud of me. They don’t want to see me do another tour or anything, because they worry about me, but they are proud of me. If you talk to my dad you’d think I like run Fort Dix.

B: Who makes up your immediate family?
A: My mom, my dad, I have 2 brothers and a sister, and a fiancé, I guess he counts. (laughs)

B: Is he in the military?

A: No, one crazy person per family I guess (laughs)

B: How did you meet him?
A: We’ve known each other since high school. We’ve dated in high school, in college, and when I got back from Iraq, I guess third time’s a charm. It was just like wow, I can’t believe I thought about you as much as I did. We’ve always been friends. We were just ready to grow up I guess. But it made me definitely realize what’s important in life. And for him.

B: How do you balance your personal life and military life?

A: Hard. It’s really hard to leave work at work. I’m really passionate about what I do I train public affairs. I’m a public affairs officer. I’m basically the mouth piece of the military, or I’m supposed to be. You have to know everything about your job and everybody else’s job to be able to communicate that to the public. So like I said, all the units going to Iraq and Afghanistan, all military public affairs units, air force, navy, guard, have come through Fort Dix. I get to train them, and it’s awesome. But I bring it home a lot. Ya know, I’ll be on my Blackberry, Alan will be like baby put it down. Because you know he’s got a 9-5 job, and weekends off. And that’s not what we do. It’s not how it works. We do a little more than that. But you know you just need to plan in advance. We’re going to Cancun in April, but it’s a very small window of opportunity- so I kinda got messed up with airfare. But, you know, you have to cause its important for everyone to support you. And you can get wrapped up in your army being your whole life. For me I’ve put off starting a family, definitely. Maybe we were ready a bit ago but with everything going on I need to look into perspective, I want to be able to stay home with my kids, so we need to see what’s going on with you know, stuff in Iraq and Afghanistan. But yeah it’s hard. But you just need a supportive person, you know. He deals with it. But does he wish I had a civilian career? Probably. Does he wish I was home to cook? He’s started cooking everyday cause he gets home before I do. Eh, I’m lucky. Not a lot of men would put up. And it’s a leadership position. Like he tells me, “OK Lieutenant, you’re not in charge of this house.” (laughs) It’s difficult but it’s well worth it because I love it.

B: Who is your role model and why?

A: Um, in the military, I mean I’ve had what you call mentors. When women and men in the military I look up to, and I thought were great people. Believe it or not, the tag, which is The Adjunct General of Pennsylvania, she’s a female, her name is Jessica Wright, she’s a two star, basically in charge of Pennsylvania and she is awesome. She is one of the first female aviators. And I’ve seen her maneuver brigade commander, which is not something a female does in the military. And I met her when I was in the ROTC program at Temple, she was awesome. And I’ve, you know, seen her from time to time. I think I did a paper on her in college about something similar to the class you guys are doing- something about women. Yea, I’m pretty sure I did. So I guess yea, Jessie Wright. General! Major General.

B: What is your position/duties/responsibilities in the military? You said you trained the public affairs?

A: I am also the public affairs officer for the training support brigade. Carolee is a public affairs officer at Fort Dix, we work a lot together in getting media to come here and visit all the training troops, you know, little segments you’ll see on 3, 6, 10, and Fox. And stuff you’ll read in the paper. That’s my job. And I have a real passion for it because everyone has a real story and a lot of times they’ll think there’s nothing new to report. And that’s not true, you know, even just an individual’s life. You know, I’ve got guys volunteering to go over there on their fourth fifth tours. So my responsibilities I guess would include, you know, training support brigade, public affairs- like getting recognition, and then training all those units. Right now I got two on ground and one coming in the 21st. So, it takes up a lot of time. (laughs) I like it though.

B: Have you ever been deployed?

A: Yeah.. yea. I’ve been to Iraq. Pretty much everybody has, I think, in the last year. Assigned to a base. Uh huh. I went 2005-2006 in an infantry unit. Women are not in the infantry. I got my order, I showed them to Alan, I showed them to my grandfather, my dad- I was like Dad, it said 1-10th infantry. I said, I can’t be in the infantry. He said.. oh.. you can be attached to the units. I was like oh my god! (shocked/scared voice) It was a rough experience, to say the least. Um, it wasn’t a typical female military assignment. Which I don’t know how much there are of that anymore, but I wouldn’t trade it for the world. I learned a lot. From what I studied in college about foreign affairs and then I got to see a little at ground level, you know, and then here I experienced loosing people and stuff like that. But um, if you’re going to leave your family in something that, you know, I guess being in the thick of it, I think I got a lot of, it really helped me grow a lot as a person. And what I got to do, but there are reasons why a female shouldn’t be in that. You know, it was hard. It was really hard.

B: Do you feel comfortable sharing why you think it wasn’t necessarily appropriate for a woman to be there?
A: Um, no women, it was all men. Being over there, away from your families, not having that balance meant, you know, they change a little bit. And you need to be a pretty strong person to be able to put up with the comments and stuff like that. And realize that everyone’s going through tough times. The decisions and tables I sat at are not typically things that females you know, sit at. Where they’re making decisions about big missions that could affect and casualties could be produced. And you know, we’re sensitive! We’re like, “Oh we don’t have to do that! There’s another way to do that.” And you know, just the different things I saw. It came into perspective about just how exactly, you know, mission first. We always say it in the military but people always, but you have to really look at it exactly, how the military mission is a lot different from what a typical- you know I’m doing casualty reports on people’s lives, that’s not a normal job. When I come home I’m like, ya know. It wasn’t normal. Everyday was kinda like, you’d say Groundhog Day. But it wasn’t something that was easy to relate to back at home. You know, my friend’s job and stuff, it just isn’t the same. I became public affairs after I got back! (laughs) I was like okay; I really do want to talk about all the good things that happened over there. And the positive experiences, but I got to see things that, you know, I never thought I’d have to shoot my weapon at a person, you know. I’m standing out there on the range all proud of my score card, it’s a little different when, you know. But I had good people. And they treated me, you know some people are like I didn’t want to be treated like the little sister or I want to be respected as a leader but in a way, you know when we came under fire, “mam get in the vehicle!” you know they want to take care of you but there’s reasons why women aren’t out there in those units and it’s not because they can’t do it. It’s because men have an instinct too you, that you take care of her you don’t want someone to have their head turned worried about her and become victim to a bullet or something like that. That kind of thing you know. And just living with those guys and all. Aw it made me like, my mouth! Got a little bad with the cursing.. just to get through to them, you know, it’s not typical. You have to change your attitude just to be able to fit in as one of the guys, you want to, but you never will. But at first they were like, “what are we going to do with Greene?” They were like, “ok she’s coming in, you know everyone here be quiet, watch your language”. And then after you get to know me for awhile, the respect was there. I still keep in contact with a lot of my counterparts, who were infantry platoon leaders, infantry commanders, guys on the ground you know going out on mission everyday. And they would take me with them too you know, which at first, you know, no females are going out. They were like, “Greene can hack it.” “Then she’ll, do a story about it” (laughs)

B: How do you think your experiences as a woman have differed from those of male colleagues in the same rank?
A: Well like I Said, my counterparts over there were infantry platoon leaders, they had 90 some guards. And the way that they, their missions and assignments are a lot different than what they put on females. But when it comes to another male counter part in the public affairs arena, it’s the same. You’ll hear men say sometimes, “oh.” And where I even work now they’ll say, “Oh Greene gets away with that cause she’s a female” And you have to work harder to prove that’s not why. It’s because my plan makes sense. And yours doesn’t. (laughs) And sometimes you need to not worry about getting credit. And I’m used to that because were public affairs in the army, we can’t take money or anything like that. Everything is open to the press. Like a story I write it doesn’t matter. But I’ve definitely realized you have to sometimes make the guys think it was their idea in the first place or let somebody else put their name on it. But uh, back here it’s a lot easier to see. But when you’re under fire and things are crazy sometimes I just had to realize, you know what Antonia, this isn’t your place to talk about it. Cause I don’t understand weighing human life. I didn’t know that mission, but you just have to do it. But we don’t have to do it that way. You know I had to step back and just trust leaders that had more experience than me.

B: Do you have any advice for women interested in joining the armed forces?

A: It’s awesome. It’s a career that not a lot of people get the opportunity to do, things in the military that a woman can do. Unless your high level corporate executive. Different responsibilities, I mean right now I’m responsible for all those units going over there. Like their training and training is foundation for everything we do over there- goes through me, it’s a lot of responsibility. I’m assigned to about a half of million dollars worth of equipment, military trusts me with. The ideas, you really do get to make a difference. I mean a lot of people think, oh you’re only as good as the commander above you and that’s not true. It’s all about developing relationships, getting people to trust you, and you can make differences. Like look at what I said with Jessica Wright, she’s a major general of a maneuver brigade commander, the 20 infantry division, the Pennsylvania army National Guard is most highly decorated division in the army from all time, reserve, guard, active. And it’s awesome, she commands it. It’s something to aspire to. And there’s something for everyone to do. You know, look at me, I’m public affairs, so I get to deal with the media and do community relations over here. And there’s veterinary and nurse, and all kinds of jobs. There’s something for everybody. And I think the experience and leadership you get is above and beyond what any of you would get in the civilian sector. You can get it right up front then transfer over. I think it really helps you build into the person.

B: If you could change something about the program that would benefit women what would it be?
A: I just think it takes a certain type of woman to succeed in the military. A lot of people get in, get their college money, and do their 4, max 8 years. And really you have to consider the responsibilities, the sacrifices, and be ready for it. But you have to pick the right career. Don’t just go into it for the money or the educational benefits. Know what you’re getting into and try hard to get the job, not just from the recruiter, okay you’re a female, you’re going to drive a truck. Build a career enhancer, something that will ultimately make you happy. Because again, we have to balance, we have to have a family. I think about it a lot. About balancing my career. In another two years, I have a plan. I want to be able to go back and just drill one week in a month. But it’s a lot, depending on the mission. If we’re still activated here training troops, well you know, it’s going to change that. You gotta love it, don’t do it for the money. That’s my thing. You know, a lot of people are like well I thought, well you thought with your hand up there buddy! (laughs)

B: What has been your greatest challenge as a woman in the armed forces?
A: Knowing that as a female we kinda gotta uphold standards. Guys are, even in the civilian world, a guy will mess around and this and that. And it’s all good. He can have a bunch of different relationships. And a female, we use terms like loser or trampy. So, there’s been lots of rumors. You know, if you get close to someone professionally its going to turn into, “oh well I saw LT hanging out with so and so” that type of thing. Beatin down those rumors and always staying professional. Like when you go out, I get invited to go out a lot you know to hang out cause that’s how you build comradery in the army but a lot of time I have to be able to leave, you know I don’t do that cause rumors get started and I think so many people’s careers, like the young enlisted girls and stuff make bad decisions. And a lot of people say “Mam’s public affairs but she doesn’t hang out after hours, that doesn’t make sense.” But that’s the truth. They’ll be like, “yea she seems all friendly and everything” But she just doesn’t do it. And that’s the thing, yea, its going to get perceived as something different so I don’t even go there. And so many people have stories and rumors started, and things about me! And they still start about me! Imagine if I did hang out! You know.. It would be much worse. So, that’s one thing you have to, as a female, to not let yourself fall victim of that. And I’m so sorry to say that so many women do because they are looking for that, the ratio, like you said women to men. You need to be a strong female. And then you stereotype the rest of the women in the military. I look at its a pretty important; you have to be a role model.

B: How do you physically and emotionally handle being a minority in a predominantly male field?
A: Watch what you do, and you gotta keep a sense of humor about things! It you’re a sensitive woman that’s going to get hurt with a guy saying.. One time I was over there, for instance let me tell ya what they say, “Oh I gotta keep up with my eyebrows” and stuff like that, if you’re going to get sensitive with someone all up in your face saying that, you have confidence, you have to roll with the punches. And like I said, you don’t want to be that girl. It’s got so many third order affects, really, I think that’s the big thing. And if you’re somewhat attractive, people assume your getting this and that. Well I can’t be! Cause I’m still Lieutenant and I didn’t get my captain uniform. So they can’t assume like your moving up. But in the lucid? world you see a pretty girl, 5’7, and she’s only been in this long, oh she’s getting something- well that’s not true! You need to prove yourself.

B: How do you react when hearing the negative stereotypes of women in the armed forces?

A: Sometimes we do it to ourselves. Its true. There’s no way to foresee that type of thing. People join for the wrong reason. And there are stereotypes unfortunately. You know I get upset, I’ve had young females, like a lieutenant, and I’ve had uh, you know when we went over there we had a munch of female mechanics and medics, well not a bunch but like 12, but compared to 800 men and they’re like, “Ok Greene you need to keep them in line” They lie right to your face, and I’m like, “come on hunnie, you know you don’t have to do that.” And.. you know, but uh, the stereotypes unfortunately, we do it to ourselves.

B: Has there ever been a time where you have to compromise your femininity to fit into a masculine culture?
A: Oh yea! And I’ll show you some pictures when we were in Iraq. You know the culture over there, females have to cover their hair. And I haven’t realized it until about 3 or 4 times outside the wire, going to talk to the Iraqi prominent people, like Sheiks and local leaders, they wouldn’t look at me! And its because this (hair) in some cultures, its not for anyone but your man to see. And us, we’re all into getting our hair did, you know. So I took my gator, gator is the thing around your neck and you pull it over your face to keep the dust out, and I pulled it over my head. So just that simple change right there made a big difference. With the guys, yea, I get dicked all the time, but we’re here in Garristown so yes I get my nails done. I keep them pretty cause there’s times that I can’t, like when we’re in the field. That type of thing, you know. But sometimes they’re like, oh your getting your hair done, your nails done. Its like, well I gotta take care of myself, I’m still a female. And that type of thing. And I’m not going to cut my hair short. No. You don’t have to. You know, a lot of it has to do with what you think. You have to, not bring in like, it can’t be a mistake, like I brought in my little cappuccino maker, and put it on my desk. I’m Italian. And they’re like, Oh my God, what is she doing. And you know, I left that thing at training, I didn’t bring it over there. Then everyone wished I had it once we got there. Someone’s like, hey Greene you got that coffee thing? I was like, “hey hey (laugh) No. Yous made fun of me. So I chucked it” Cause yea, I didn’t know what I was walking into. But these guys were just as scared as me coming in. They were like, “What should we do with her” So yea, it takes time but you need to know what you’re walking into. So all the women need to talk to people that are in the military, and pick a MOS, military occupational specialty, that best suits you. You know, every woman wants to be a GI Jane, and “I want to go into infantry, I want to shoot”, trust me, I was there- and I’m the most “huh girl”, you’d think, no.. it’s too much. Just because we are inherently sensitive people. It’s the way God made us, you know.

B: As a minority in the military, are women more united or divided?
C: Well it depends. I’ve seen a lot of situations. And you know this with women, right. If you’re working at Baskin Robins with a bunch of boys, and its just you, its fine. You like that. You throw a few more girls into the mix, bound to start, you know, little cat fights ands tuff. It depends on the personalities of the people. If you’ve been in longer and you’re used to it, and you’re confident in yourself, your fine. But in the united thing, it depends on the people. Really, we’re just humans like everybody else. We’re normal. We just have different jobs but, personalities clash. I’ve been in situations where I’ve worked well with other girls that have different personalities, and then you bring in another leader, A type personality, its going to be like, “Raaarr” (laughs) Its normal, its how we are regular. You know, you go living in a dorm, with people that are not do much like you. Yea, it’s the same thing.

B: Besides being a member of the military, what other roles do you have? For instance, are you a mother, sister, etc?
A: I’m the best aunt in the world! I have posters to prove it. Like I said, I love my family. I get all the time “Oh when are you going to settle down, etc” You know I’m trying to build a really good relationship with my fiancé and prove that I can, cause he wants me to stay home someday, and that’s a big deal. Some people are like, “how are you going to give up your career?” And I gotta look at it like, “I’m not!” I can still drill and build time and do what I want, you know one week in a month! (laughs) But you have to be able to balance that out. I’m on the Women’s Veteran’s Committee. The one Alison Swartz is on, the congress woman. That’s kinda cool. I’m getting into learning about Real Estate right now. Find like, anything I can do so I don’t have to work for the rest of my life! (laughs) I love my job in the military, you know, if you do it right, you make your contributions, you know 20 years and your done. I’m 7 and a half, probably stop at 10 mark. Decide I want to be a mommy. I really don’t have a choice cause we have clocks! (laughs) and I’ve noticed lately, I’ve gotten a little more sensitive. I think it creeps up on you. Like I never really thought about it. I’ve been like, no 30, 30. And lately I’ve been like, “Baby..” He’s like, “what’s wrong with you? I thought we had a plan?” But I know like, I have my role right now. And its going to work out. I’m dedicated to the mission of training here. And if this wasn’t the public affairs center of excellence for training the military, I don’t know if id be so dedicated. But there’s so much I can do. It’s been awesome. I’ve seen training units come and go and been able to share the lessons learned. I think it really important to keep that up and keep the continuity, and dedicate to it. It’s not just like a check the box thing. And that’s my biggest role right now, but uh. And I love going to hockey games at 7:30 in the morning for my nephew, that’s great. I think my brother punishes me for that. But yea a lot of times, you know I was talking to my sister today, she was like, “You’re missing your nephew, you should see he lays his clothes out everyday.” It kinda almost makes me cry, you know, cause I work a lot on the weekends. It’s not as easy as you know, a 9 to 5. And sometimes it hurts. But I wish I could be there. There’s only a certain number of hours in each day. And this is what is really important to me right now. I just have to tell me, “right now, right now” So, I don’t know how women can balance a life outside this job, you know. They’re awesome. I don’t think I could give as much attention to it, I think I would be half assing one or the other. Either my family, my husband, or the military. But you know some people can juggle it. But I’m all or nothing. Give it all.

B: If you could break a stereotype about women in the military what would it be?

A: I think I said, that they get head because of their looks.. OK do you guys watch American Idol? You know the Pilipino girl? She always talks like a baby. Ugh it drives me nuts! Sometimes people say I do it, to get away with things.. But I don’t think I do. But that type of thing. If that were a stereotype, “oh that’s how women get ahead” But that’s not true. But a few cases, you see like that. They’re there. Like I said, we’re normal. Different type of job wearing the same outfit everyday. I wish I could wear my Gucci shoes, but its not gonna happen. But yea, the stereotype that women get ahead. We all have certain points…

B: What is your most memorable military experience?
A: I have a lot of memories. But the one thing, as a female, and making a strive was when I was in Iraq, at prominent shake in Caldea, the town over there between Romodie and Flushia, you know, when we were leaving, he finally shook my hand, like looked me in the eye and thanked me. I couldn’t believe. I think it was really cool, because you know, I really thought that he just looked at me as a female who I can’t really make a lot of decisions and help his town. But I think that was really cool. I’ll never forget that. And he knew my name, and you know, he shook on Antonia. I was like oh my gosh, that was pretty cool. Because we go out there, and my platoon leader, counter parts that were guys would like this, “listen she’s in charge, she’s going to help you” and they’d turn their heads up like, “ugh”, you know, they don’t talk to me. I’m only a lieutenant and I’m a female. But it was just trying to change their attitudes. Was I really in charge of that mission? No.. But I helped.. and that was cool, it was cool.

B: What is the most valuable lesson you learned while in the military?

A: The lesson I learned is to not be influenced by the norm, I guess, “well this is how we do things.” I think if you just follow that pattern, you’re not going to have a positive change. So yea going out on a limb when its worth it, you gotta weigh it though, you can’t fight them all. But I think my lesson is really picking and choosing your battles and really sticking to your guns and you’ll be able to make those changes and help other soldiers coming after you. You know, that’s what it is. It’s all about comradery and making things better. It may not be great for you, but the next person, that’s how it is. Choose your battles and stick to your guns on them. Because it will make a difference. Maybe not right now, but the third order affects will. It’s worth a lot to people.

B: What is your message to the world about what you do?
A: To the world? (laughs) People need to understand some simple things. Like I know right now in our country we are divided. One supporting our mission in Iraq and Afghanistan, and a lot of people say, we support the troops, we don’t support the mission. You need to understand though, we are directly tied to that. It’s like, you can’t do that. We are the mission, okay, and we’re doing what we need to do unless Iraq asks us to leave. Right now the thing you need to understand is that we’re there because they want us there, like maybe they’re saying oh no, the ordinary people want you to leave, but that’s cause __?__ is telling them, “tell the Americans to leave”, but the government leaders, their biggest fear is that we’re going to leave them again and then everything is going to get jacked up. They want us there. So my message would be, you can’t say you support Private Benjamin, but you don’t support, you know our commander and chief and what he’s trying to do. Yea maybe our course of action right now might see a little flawed, but you have to support the mission. So that would be my thing, you can’t say you know- people stand on my corner when I drive through Phoenixville and it really hurts, you know, seeing, you yea have a right to free speech but it hurts when people are standing there, you know maybe they lost a loved one, but do you understand that soldier would be really really rolling over in his grave if he knew his grandmother was standing out there saying things like that. We understand it hurts them, but there’s a mission. And I guess you don’t understand the duty and honor of serving your country unless you do it. My gosh, I can’t imagine being the Vietnam guys coming home getting spit on. But you know, that gives them the ability to say and stand there on that corner. So that’s what I tell myself, on Fridays is when it happens. I’ll drive home today and I’ll have to drive through Phoenixville and on the corner of our main street and I’ll see them there. And I have to go, you know what, what I do lets them do that. It’s hard, that’ll be my message. I’m over it.. come on.. (laughs)

B: Where do you see yourself in 5-10 yrs?

A: 5-10 years? Well I hope- originally I joined in the guard and I had a civilian job down at the Lincoln Financial Center, where the birds played in community relations, a little foo foo job (laughs). And I really got called to duty. And I think I want to do my best to support the training mission here at Fort Dix. If I get called again to go I’ll go. It’s my duty. But I hope in about 5 years to be married, have a baby, be a mommy. That’s the female part of me, the maternal part of me, I can’t help it. But I definitely want to continue in the military. Obviously if I want to stay home I’ll have to make that choice. But I’ll come back and I’ll continue. And then 10 years pretty much, be back in uniform again working everyday after they are all in school. That’s what I want, I know I have to take that time out. And my fiancé wants me to stay home, and that’s a sacrifice on my part, but I think its important for him, and my kids I guess, I don’t know. I see the difference between kids in daycare and kids… ugh I just hope I don’t get bored and lose myself, you know going from such an awesome job where I have a lot of influence…I don’t want to get that, what do they call it, Post Partum Depression. (laughs) But yea, I hope to still be in the military. He won’t make me get out. One week in a month though. I don’t know if our country and the state of affairs we’ll be in, and allow that to happen but I hope in 5 years to feel comfortable and yea, that’s all.

Debra Cho
General:
5) What is your name and rank?

a. Debra Cho and I am a cadet

6) What is your age and how many years have you been in the military?

a. I’ve been in the ROTC program for 2 years

7) What is your educational background?

a. I am a undergraduate student

8) Why did you join the military? What influenced your decision in joining the military?

a. I wanted to give individual care and attention to the soldiers who protect my country.

Family:

5) Did people close to you initially support your decision to join the armed forces?

a. Absolutely not. My dad is prior service and he feels that it’s not really a place for me to be. He wants me to go the traditional route of college, medical school, marriage, kids etc. But for me, I want something different. I want to be and do something that no one has ever done before. My mom thinks that by me joining I will never get married. (She’s so silly) She really worries that I might be too much for a man to handle. She’s always telling me to tone things down and just relax. Those who know me know that I live off of stress – it’s my elixir of life.

6) Who makes up your immediate family?

a. Mom, dad, brother and sister

7) How do you balance your personal life and military life?

a. Between school work and ROTC – it’s tough. The hardest part is that you can’t cheat on physical training. You need to do it everyday. If you slack off for a week, you get the immediate result. I think more so as a pre-medical student. In the end, it just comes down to losing hours of sleep. But by now, I can deal with that.

8) Who is your role model and why?

a. My role model is Mulan. As immature as that may sound, I want to be here. I want be the woman in an area dominated by men and do the job as good or even better. She is not a typical “girl”. She can be feminine but at the very same time, courageous and strong. The guts she had to go into a camp with all men as a woman is just unbelievable. I want to have a strong mental state like her.

Military:

5) What is your position/duties/responsibilities in the military?

a. I am a second year ROTC cadet. I do physical training every Tuesday morning and on Friday’s do field training with my battalion. I also take care of the freshmen ROTC cadets. Take care in the sense that they is nothing wrong with them, they voice their concerns to me, and they are up-to-date with things that are going on. For my freshmen ROTC cadet, we have become best friends. I look after her more than what I would normally do for a male cadet.

6) Have you ever been deployed? If so, how did it affect you and those close to you?

a. Nope

Women:

11) How do you think your experiences as a woman have differed from those of male colleagues in the same rank?

a. I definitely feel the other cadets are nicer to me because I am a female. Perhaps they feel that I am not a competition to them. At the same time, the male cadets do not discuss with me with matters on physical training and specialized training techniques done for the ranger challenge team. The questions that they have for me is more of, “how’s school?” or “how’s everything going?”. Also, I also find myself not being chosen often for leadership position as the other males. I don’t know if it’s because I kind of get lost in the crowd by overall, this is the case for most cadets.

12) Do you believe women should be allowed to fight on the front line? Why or why not?

a. I believe it’s silly that there should be any laws and regulations regarding gender. Once you are in uniform, you are a solider of the Untied States of America. You are not a female solider or a male solider – you are a solider.

13) Do you have any advice for women interested in joining the armed forces?

a. Join! Don’t ever feel that you aren’t strong enough, brave enough, or tough enough. Most often if in that the female cadets bring a whole new dynamic to the army. It is not distinctly sexist as people think. If you act like a girl and constantly rub in people’s faces you are a girl, they will treat you like a girl. But if you act like a solider, they will treat you like a solider – nothing else.

14) If you could change something about the program that would benefit women what would it be?

a. On the cadet level, there aren’t really any programs that discriminate against women.

15) What has been your greatest challenge as a woman in the armed forces?

a. Physical challenges are the biggest concern for me. In reality, no matter how strong and buff a woman gets, it’s hard to beat a man who has being training alongside you. Men are just built different but it doesn’t mean that women are any less capable. We have other gifts and talents that men don’t. Endurance is one of the biggest advantage women have over men. Flexibility is also very important especially when learning how to fire arms.

16) How do you physically and emotionally handle being a minority (a woman) in a predominately male field?

a. I don’t think about it. I try not to see gender – it’s the best way. I just take it as that person and I are different not as he’s a male and that’s why he’s like that or gets treated that way and I am a female and that’s why I get treated like this.

17) How do you react when hearing the negative stereotypes of women in the armed forces? Is there a specific instance you feel comfortable sharing?

a. I am open to hearing them because I know women break those stereotypes. There just misconceptions. Especially for me, I beat those stereotypes not because I am stronger or better but simply because those stereotypes are lies.

18) Has there ever been a time where you had to compromise your femininity to fit into a masculine culture?

a. No. It’s also different for me because I am a very open person and don’t really care about what other people have to say about me. I am myself in and out of uniform. I have to admit I do have a ditzy side and a clean-freak side which is expressed in both ROTC and outside ROTC. In the field if I get a gash on my arm I wash it out and bandage it up instead of rubbing dirt in it. Back at the armory if people don’t take care of their wounds, I tell them to clean it up. As for my ditzy side – when all the cadets go out to dinner, I don’t hold back how or what I want to say just because I am with cadets. Of course on the field, I take on a leader presence but outside of that, I don’t’ change myself because of all the testosterone around me. As cadets, I think we are also much more accepting of differences.

19) As a minority in the military, are women more united or divided?

a. Women are definitely more united because even in my battalion, most of the male cadets in the beginning did not approach me. Since that’s the case, I turn to my female cadets for camaraderie.

20) Besides being a member of the military, what other roles do you have? For instance, are you a mother, sister, etc.

a. I am sister, a student, I am also in a sorority which sometimes conflicts with my ROTC and feminist lives. The whole sorority thing is another issue.

Change the World Stuff:

6) If you could break a stereotype about women in the military what would it be?

a. That women are mentally weak because we are not. Men tend to get upset more easily and easily discouraged by their downfalls. Most of the times, I see female cadets do a better job at handling crisis and surprise attacks because everything isn’t all about, “let’s go out and fight.” The planning phase, which is essential in the army, is what women do best.

7) What is your most memorable military experience?

a. The camaraderie in the army is my most memorable experience. You do end up trusting these people with your life. The person training next to you is your guardian angel and your best friend. I know that whatever I need, I can rely on one of my guys to help me out.

8) What is the most valuable lesson you learned while in the military?

a. Never leaving a man behind is my most valuable lesson. You never backstab, betray or let down your battle buddy. It is the most horrible act a soldier can do.

9) What is your message to the world about what you do?

a. Women and men….it really doesn’t matter in the end. It’s about being their for your battle buddy. It’s about caring for them not only during work but outside of that as well. In some ways I do break many of the stereotypes that male soldiers have about women because most of those stereotypes are false. But in the end, once everyone is in formation in their ACUs, we are all one – we are all the same. Gender becomes lost because it’s not what’s important. It’s about you and what you bring to the army and your love for the occupation that keeps American safe.

Mary Jane Flammer

Interview with Master Sergeant MJ Flammer

March 20, 2008

Maguire Air Force Base

A- Ashley Reichelmann (Interviewer)

MJ- Mary Jane Flammer

Setting: A meeting room at Maguire Air Force Base in the “airport terminal” for airmen and women. Around the table are Master Sergeant MJ Flammer, Ashley Reichelmann, Jen Braverman, and Ariel Donohue. Flammer is friendly, informal with conversation, and quite willing to answer any questions.

First impressions: MJ Flammer was at first a bit intimidating, as she arrived in her blues, standing tall with a serious expression on her face. She came to the Visitor’s Center to greet us and bring us on to the base and we had a chance to chat while waiting to be approved. Her voice and laugh were loud, but she freely carried on conversation and told us about her personal and professional life.

Beginning time: 2:45 pm

End time: 4:15 pm

A: Just so we have it on tape, what is your name and your rank?

MJ: Mary Jane Flammer, but I go by MJ and rank is Master Sergeant.
A: I’m just writing some things that are…

MJ: Okay. [laughter]

A: Now, So is your position equivalent to jenny garrett’s on the air force side, or…?

MJ: No my position, the current position that I’m in even though its an E-7 master sergeant position, I have a unique career field called First Sergeant. The First Sergeant takes care of people in the unit. Disciplinary problems, personell issues, finance issues, if there’s even something happening on the outside whether it’s a civil action and we get word of it then we obviously we get involved in that as well. We try to help understand the airmen as to why they did what they did, um if there’s possibly something that we can help provide them; to direct them to resources uh to get the help they need like financial counseling and things like that. We’re like the mom of the unit, so. And Jenny’s like an E-9.

A: So E-9 is, well E-7 is very close to E-9.

MJ: Yes. Yes.

A: E-9 is the highest you can go as an enlisted, right.

MJ: Exactly, you’re learning!

A: I’m learning a lot, yeah! I didn’t realize there was enlisted and then there’s officers and then if you’re enlisted you can never become an officer unless you go to officer school, right?

MJ: No, you can, uh, in fact we have it in the reserves too if you’re active duty can have it, you got through a program called deserving airmen and you have to achieve a certain grade either staff or tech, you have to have all your school, you have to be recommended by a commander and then you can go into a commissioning program. They don’t send you to officer training school.

A: So you could technically move past an E-9.

MJ: I’m too old for that! [laughter]

A: If you wanted to! Ok, alright. And then when you become an officer there’s no retirement limit? like there is in enlisted?

MJ: In certain career fields there are, in other ones broader, they still give you that age, they don’t tell you the number of years, but you find out on the active duty side 20 years, if you do any more than that it actually, it doesn’t pay to stay in. And people stay in for dedication. um a lot of the people I see hit 20 years, they’re out by 20 years and one month. My philosophy is, I have my 20 year letter, I can get out at any time, I have 27 years in and I’ll get out when they kick me out. When they tell me, “You cannot do anymore!” Then I’ll go.

A: Okay, so if you feel comfortable sharing, what is your age?

MJ: Let me think about this now…47

A: 47. And how many years have you been in the military?

MJ: 27 years on the book for pay rate cause I had a delayed enlistment when I first came in in ’81 and 24 years actually for good years in service

A: Okay, so that not including reserve and active? or…

MJ: That’s everything.

A: And what is your educational background?

MJ: Technical trade school graduate certificate and an associate’s degree on the civil unit side, and so the 24, 27 years I’ve put in here, I have not completed my community college at the air force. It’s all called procrastination and taking care of everybody else, but myself!

A: Do you want to finish it?

MJ: Yes, I have 3 years and in three years will finish 2 of them.

A: Okay alright, so prior to joining the military, what was your educational background?
MJ: High school. And it was kind of like you get undecided, you don’t know what you want to do in college, so you’re like alright let me go to the reserve side uh let me see what I can find. First when I got out of high school I wanted to go into active duty. When they told me I was going to be Morse code systems operator oversees for 6 years I went, “That’s not in my contract! Im out of here!” Went back home and then came back in as a traditional reservist where I had an exact job title, I knew what I was going to do, I knew how long my school was going to be and I knew where I would be stationed. Those were definites that I needed to know.

A: Okay. So what attracted you to the Air Force?

MJ: Uh, quality of life…Obviously you know the Air Force, they always have this thing. It’s like the Air Force you check into lodging and they hand you your key and point you to you suite. Over in the Army you go check in and they hand you a sleeping bag and point you to the nearest field. So it’s like that’s the thing is like I don’t know, more of the jobs in the army were field related than what the Air Force is more technology related. And I was getting more into the technology.

A: More interested in technology, ok. And, did you want to join the military since you were younger or was it just a decision you made when you came out of high school?

MJ: It was just a decision that I made later on, uh my father was in one of the wars, my grandfathers were in, my uncles were in, my other uncle retired from the reserves, so he retired from the unit I went into. My uncles were both in the 514th and this is the unit that I joined. So it was just, yeah later on in life.

A: Okay. So would you say there was some, um did your father influence your decision to join?

MJ: No probably the family because I, in our generation out of the four kids in our family, I was the first one in, then my brother went to the Navy but got kicked out. So I’m the only one still in out of four kids…somebody’s got to be there. Kinda like carry on the…

A: Carry it on.

MJ: So we’ll see out of our children who’s the next one to actually go and carry on.

A: Well your daughter, you said.

MJ: Well my daughter is in and I’m hoping my son will do something. Right now he’s lazy.

A: Happens to the best of us.

MJ: Last year of school. He doesn’t want to go to college, and yet he wants to be a pro wrestler.

A: These guys are in the military then!

MJ: He can get free training in the military to be a pro wrestler.

A: Alright these questions are a little bit more focused on your family, um. Did people close to you initially support your decision to..join the air force.

MJ: Oh yeah, absolutely. My mom, I went to her because when I first went in I said here’s the choices I can go into technical school for Cargo Load System Specialist, which would be right here in the airport, loading cargo on the plane which is only a 6 week class and I would get home in time to go start college for medical lab technologist which is what I wanted to do. My mom’s like, “No, take the 22 weeks, it’s free training, its electronics, if you like it you’ve got a career.” So I went into the electronics, into the computers and after the airforce tech school I enrolled in the union tech institute and out of 24 members in the class I was the only one on Dean’s list for 6 times.

A: Wow.

MJ: And I hated typing in school so it was just kind of so offbeat for me to be into computers when I hated typing.

A: And how did your dad feel about it?

MJ: My dad was separated, but my step-dad, yeah he supported. He was all for it.

A: Okay. Um and your brothers and sisters?

MJ: They didn’t…I don’t talk to them. They didn’t really care. My other brother was too young to even…yeah but they’re all kind of supporting it now. My sister, when my mom talks about it she says, “Oh, it’s only the reserves!” So, my sister’s basically holding it as the reserves have no real material meaning.

A: And what was it like to leave your family? Cause that would have been probably the first time you left.
MJ: Nnnno, yeah probably, eh I’ve gone away to summer camp before. It was a blessing! The first time I left I was gone for three weeks and then I came back because, like I said, they violated my contract. Um when I went to basic training and technical school I was prob gone a whole 6 months. It was great.

A: You loved it.

MJ: I loved it! Yeah, it was great! [Laughter] So any chance I get now I go on, we get two weeks annual tour. We go wherever we want to go. I’ve gone to Germany, uhh the Azores, Ive been to Germany a few time, we can go to Spain, England, wherever the groups are going. So it’s like great. And you can work and do something else over there. It’s always nice to get away.

A: After they broke your contract and you went back to basic training, where was that?

MJ: Uh San Antonio, Texas.

A: Okay and the Air Force training is still there, right?

MJ: Yeah, m hm. Laklan airforce is only basic training for Air Force.

A: Now when you do your basic training, is it together?

MJ: No. There was, it should still be separated, there were the female flights and the male flights. It was a long time ago. Sometimes your sister flight will be a male flight. It all depends on how they’re grouped in there.

A: Okay. Alright um and who makes up your immediate family?

MJ: I have two children that live at home. My daughter lived out in Reno. She was actually adopted when she was younger and now we since reconnected, probably about 7 years ago. we connected and she’s sort of disowned her adoptive family now, so its kind of coming more towards, hey let’s get more involved in mom’s family, so. My daughter’s 24, going to be 25. My older son is 17 and my younger guy is 9. Going on 10. Pretty spread apart! [Laughter]

A: And are all your children proud that you’re a member of the Air Force?

MJ: My 17 year old son he wants nothing to do with the military. Now my younger son, coming down here on reserve weekends, my younger son he wants to come with us when we do the USO missions and serving the military, my younger son wants to come with us. So, hes all for it; Hes great and everything; my daughter, she’s all for it. My older son- he wants nothing to do with it.

He doesn’t realize…youre getting valuable experience and if you like doing it, then ok this is the right career for you. And if you don’t like it then you only do it for your two years, get your skill level and go find something else to do in the military cause you cross-train that easily.

A: Yeah. Wow. That’s interesting. [Pause] How do you balance your personal life and your military life?

MJ: Hmm probably not enough balance because I’m here so much. Being a First Sergeant you can be called two o’clock in the morning, uhh, during the weekend if there’s a personnel issue you just feel compelled to go in there and handle it. So really I try to get as much time away from here as possible but its not always possible. So when we take the vacation time, 2 weeks out of the year, its just go away and shut down everything else behind me.

A: And you take your family with you?

MJ: Yes. When we go for vacation, it’s vacation. When we go for annual tour, it’s my time.

A: So it’s just you alone?

MJ: Yeah, when I go on my annual tour, its me alone. Yes, I go to Germany, we stay late at night, we go to the wine festivals, we dance on tables together! [Laughter]

A: So do you go with other females in the Air Force, or…?

MJ: Um, it’s weird cause any time a female signs up for a trip like this, they have to put another female there and its not always a female you’re gonna get along with, they just have to have another female there for some reason. So it’s like, “Alright, you go this way and we’re gonna go this way.” So there’s like one female going off this way ‘cause she was just a big ol’ pain in the butt. Sorry. And then the whole group goin’ this way cause we all wanted to go out and do things, you know, cause we all got along. So it was, sometimes they put another female on there. I just like being with the guys more, you have more fun…plus they buy you the beers!

[chatter and laughter]

A: Do you encounter that a lot in the military, that women are “reer”?

MJ: Oh yes. There’s always this animosity thing: well you’re getting a promotion because you slept with this one or you’re dating this one, or…you just see it no matter where. And you see it in corporate America, the same thing, but…

A: Now do you live on the base?

MJ: No, because I’m a traditional reservist, I live in Bayville which is 35 miles East of here, by the bay. And a lot of people from active duty can choose to live on base or not to live on base. So if they don’t live on base then obviously they get subsidized with their housing and they can pick wherever they want to live. If you live on base, then you’re stuck with whatever they give you. So sometimes, it depends. I mean if you don’t want to worry about paying a mortgage every month, then you’re gonna live on base.

A: So you can’t get moved anywhere, right?

MJ: No, m m.

A: You’re a reservist?

MJ: I’m volunteer force. And I can choose if I want to volunteer for a position in California, Delaware, Andrews AF base in Virginia…

A: Okay, um, what type of job does your husband have?

MJ: He’s a Ford mechanic. He used to be active duty here, he left in ’88. And then he went into, he likes fixin’ cars. He was an aircraft mechanic here so he went to fix cars. And he’s been doing that.

A: And how many years was he in the military?

MJ: 6.

A: Did you meet him in the military?

MJ: Yes, he was on the plane out on that end of the flight deck and I went to fix his autopilot problems in the plane, I said hi and he walked away. So I was persistent and I seen him again at the bar down here, I go in, start talking to him and said “Uh, I gotta go, my friends are waiting for me.” So I sort of walked away from him. Went to school in ‘84, I was in a 6 week school here on base. I seen him again, started talking to him, I went up to him and one of the guys whos now our Chief Superintendent went up to him and says, “Hey I think she likes you.” He left a note on my car, we went to dinner that night.

A: Aww.

MJ: So that was in ’84 and we were datin’, I guess we had a year break-up then we got back together. So we’ve been married since ’88. 20 years…

A: Alright. Kind of scary thought.

MJ: He learned who the boss was, he learned not to fight it. I’m like, “Hey I’m the queen!” [Laughter]…I keep reminding him I have the marriage liscence…

A: Alright, who is your role model and why?

MJ: Probably my mom, cause my mom’s always goin’ and goin’ and goin’ and helpin’ and helpin’. So she works right now at a retirement home in Florida and helping this one and this one. She works hard, she works long hours, I work hard, I work long hours. So probably my mom. Cause any time I have any question, I just call her and she’ll always tell me, “Go for it…go for it…go for it.”

A: And how old is your mom right now?

MJ: Let me see…so she’s what 68? She’ll be 70 soon. Mom you’re old, mom!

A: Alright now these are questions about your position in the military. What are your duties and responsibilities and duties?

MJ: My responsibilities and duties are primarily to be the eyes and ears of the commander and the voice of the people. So as I am intermixing with my unit, I have to keep a constant ear out for people who may be dissatisfied. Um if the commander came up with a policy and they were disgruntled about it, I have to sit there and try to get them to support the commander’s decision and then take it back to him and say, “Hey, our people our disgruntled, maybe we can massage it over, deliver it this way. And it’s basically just to stay out there, stay focused with our members and find out what their needs are. An individual who is going through financial issues and is really strapped and is stressed and bringing that to work with them, we need to go out there and try to help find solutions for them so that they can do their job. But my squadron’s really big…35 people.

A: So you’re in charge of making sure all 35 people are happy?

MJ: Yes. And you’re never going to satisfy everybody at one time. We always have disgruntled people. We have people writing a petition trying to get me kicked out of their squadron, but they have no weight, no bearing and it’s just silly…the thing is they’re trying to basically, they’re what you call Air Reserve Technicians, so they’re here Monday through Friday and they’re out on reserve weekends. I’m typically in the office on Saturday and Sunday, reserve weekends and I pop in there every once in a while to do something. I don’t ask to be paid for it, I might handle it as a personnel issue. Their idea is that I’m not a First Sergeant when I’m not in status, which is obviously incorrect. As long as I’m the First Sergeant I’m…

A: You’re always on.

MJ: Whether I’m on duty status or not. Their perception of the duty status is incorrect, so…I do too much, they want me out. Ha.

A: Okay. On a daily basis, what would your day be like?

MJ: I normally would get up, get my son out to school, come to work to do the USO job, or do the military job, umm stay long hours-probably about 7, 8 o’clock at night and then head on home.

A: Have you ever been deployed?

MJ: No. It was odd because when I was out on maternity leave with my first son, war broke out on August 5th, August 1st. Bosnia I was on maternity leave with my younger son. So I always say, “Grandpa don’t want me going.” He’s up in heaven you know, so he don’t want me goin’! He can’t put me out on maternity leave anymore, so I’m trying to volunteer or something before I actually retire. Right now I’m on a medical profile cause I had a Norton’s Neuroma in my foot which is a tumor that’s intertwined with the nerves and it makes you feel like you are stepping on a rock, constantly. So they took the one out and I have a second one still growing and they have to take that out. He says it’s really, really common. Now you can’t run. Can’t run, you’re not fit for duty! 250 pound men…you’ve seen them going around!

A: Have you ever been stationed abroad?

MJ: Uh, just for the two weeks abroad for a tour. I love Germany. Nice places to visit while you’re there. Obviously you work 12 hour shifts, so you work 3 days, you have off 1, so over 15 days you may have 3-4 days off. So you have time to look around and see things.

A: And what do you do when you’re on tour, like what’s your job over there?

MJ: Um, my last tour war for aviation, so I did aviatic …autopilot and guiding systems of the airplane. So I’m trying to deploy as a First Sergeant but they keep saying, “Nope, can’t use you.”

A: Where would you most likely be deployed.

MJ: Wherever they need a First Sergeant. Once you’re a 1st Sergeant and you can take care of people and processes, you can even be a 1st Sergeant of an Army unit. All you need to know is some of their guidelines and some of their policies. You can pretty much go anywhere…

A: If you got deployed it would be 6-8 months probably?

MJ: Air Force goes 4-6. Like the Army is 1 year boots on the ground once you get over there.

A: That’s interesting.

MJ: Yeah, Air Force is only 4-6. Sometimes they might get extended, but 90-120 days is usual for a reservist.
A: Alright now these questions are specific to you being a woman in the Air Force. How do you think your experiences as a woman have differed from those of men in the same rank?

MJ: Well, here’s an example: I am the only female 1st Sergeant. A male 1st Sergeant can go tell somebody, “Hey, you screwed up.” If I say that to somebody, it comes back on me. It’s like, “I can’t believe she said that.” It looks bad coming from me. So they’re allowed to say certain things and handle things a certain way and I have to handle things like a mother and it’s not always effective. Umm, when I came into the Air Force in the shop I was in, I was the only female. Right away, it was like, “Oh mann, we got a female.” I was like, “No way! We got a job, you tell me we got a job, I’ll grab the toolbox and we’ll go.” So you had to sit there and train that mentality on these individuals that you’re coming in for the first time and I’m a female but, you know what, I put on my pants the same way you put on yours. And we’re both in the same career field, there’s no difference, so it’s like, “Let’s go!”

A: So do you think it’s different for women coming in now?

MJ: I don’t think so, well they definitely have it better. It’s not the same way. There’s more acceptability. There have been females along the way to pave the way. I mean they have a much easier time.

A: Okay, do you believe women should be allowed to fight on the front line?

MJ: If I say no, it’s sort of sounding sexist and all, but the women in combat…I mean if you join the military, then you join the military. You choose whether you go to the combat zones, artillery, rifle brigades and things like that. You’re choosing where you want to be. If that’s what you want to do then you should be given the opportunity to do it. I mean we’ve already shown them that we can do things better than men. And we can do the same jobs as them, so why not?

A: M hm.

MJ: [Talking about her daughter’s test scores on acceptance test for the military] Usually the other services don’t take you if you’re a high school drop-out, the Army will take ‘em. Put a rifle in anyone’s hand, they’re a body. If they can pull a trigger, guess what, they can effectively execute the mission. They need proper training though. And it’s sad. If you’re trying to train someone who isn’t tuned in there, who can’t comprehend the material, then you’re not effective. Then they’re sacrificing a body to put on the front line. They say collateral damage are acceptable losses-no.

A: Do you have any advice for any women interested in joining the Air Force?

MJ: Definitely go on. If they’re good enough in school and college, to get into the AF academies, they get full-scholarship to pay for everything. You come out, you’re an officer. 4-6 years. It’s a great start cause only in the military can you get leadership positions at such a young age. You know people out here who are staff sergeants, E-5s. They’re probably 23 years old. And they are a shift leader. They are in charge of 13 or more people. You cant get that in corporate America…These people have been trained, have a certain dedication, they have a overall professionalism that’s going to help their corporate image. But once they get there, they don’t give them positions based on their experience here. The management positions.

A: If you could change something about the AF program, what would it be?

MJ: [Silence] Hmm, there’s really not much to change. There’s really a lot out there for women in the military. I mean, uh, we had a Thunderbird pilot who’s 23 years old, she was inducted into the Aviation Hall of Fame.

A: Wooow.

MJ: Out in San Diego during the Women in Aviation conference. I heard she was 23 years old, I said, “What!” And she’s a Thunderbird Pilot! So we can do anything as long as we have the drive to do it. We can prove to everybody, we’re there.

A: So is there any area of the AF that’s still cut off to women? [silence] Or a woman hasn’t broken through to it yet?

MJ: Ooh. The only thing that’s actually hazardous in the AF at the moment, besides fighter pilots, and I don’t know too much about them, is EOD explosives and I know there’s females in that area cause one of my commander’s nieces was one of the 4 airmen killed in Iraq in that career field. So I know those career fields are open to ‘em. So, fighter pilot, I’m not sure. I’m pretty sure there’s female fighter pilots.

A: What has been your greatest challenge as a woman in the AF?

MJ: Initially, the first 10 years I would say coming in and trying to get people to accept you for who you are. And that you know getting aside that you’re a female and just, let me do the work side by side. Proving that to individuals, obviously you get further. But having supervisors that don’t respect your amount and work. So they sit there and you maybe have 10 guys and 3 females, and the females are really pumpin’ out work like crazy, but yet it’s the men that get recognized and get rewards and it’s a good old boys system. That’s been the biggest challenge. And that will never go away, because if you have somebody that is a senior leader and they’re in the mind perception that women don’t belong in the military you can’t change that until they finally move on and have somebody else in there with a different vision.

A: Do you still think that that’s an overriding attitude held by the senior officials that women don’t belong in the military?

MJ: Sometimes, by some individuals. And like I said, it’s all an attitude, and I mean they might have had a bad experience with a female being a subordinate being that they got together in a room and the subordinate says, well if you don’t give me a raise I’m gonna yell rape. And then you’re gonna hold that against everybody and that’s not fair. Then they say well women don’t belong here. It’s a trust factor, if you cant trust your supervisor or your subordinates, then, you know, there’s no place…

A: Um, how do you physically and emotionally handle being a minority, since women are minorities, in a male field?

MJ: And it never fails, because no matter career field I go into Im a minority. I basically go in there and say, “Look, you know what, I am one of you. Forget about the gender and treat me the way you would treat your other co-workers in the same position.” And everyone brings something unique to the table to contribute and if they’re not willing to accept that and work side by side with my ideas and their ideas and try to blend them together and make them work, there is no place for them. Because it is all about unity. It’s one team.
A: And how do you handle your emotions?

MJ: I just go off and just go off…I very seldom care what people think. It’s like, “You know what, you can talk about me however you want, I don’t care, I’m in here to do a job. When I’m in the car, cause of cell phones now I can sit there spouting off everything…while you’re driving down the road there’s nobody else in the car, so it makes it look like you’re either talking on the cell phone, or…singing to the radio. Now with hands free phones you can talk to yourself all you want and people won’t think you’re crazy.

A: How do you react when you hear a negative stereotype of a woman?

MJ: I try to correct them. Try to sit there and say, where are you getting this from, what are you basing your opinions on and they’re opinions and you know what they say about opinions anyway. So I try to correct them as quickly as possible.

A: Okay, do you have any examples of stereotypes you’ve heard that you thought was totally outlandish?

MJ: Let me see…in the mechanic field they always sit there and say women don’t make good mechanics. Well what makes you think that? Well you don’t see many women being a mechanic on a car. No, that’s just cause we’re smart. Why would you sit there and bend over a car and get all greasy when we can be a mechanic on an airplane on the electronics and everything, it’s like, what are you doin’? We’re thinking things out, we’re not just going into a car. It all depends on what they were trained along the way. You know, they can come up with whatever stereotype they want. They say, “Women belong behind a desk…typing.” Do these look like typing fingers to you? I don’t think so!

A: Do you hear a lot of stereotypes in the AF?

MJ: Not so much lately. I don’t know if I’m living in a shell. I’m not hearing things anymore. I’m sure they’re still out there and it all depends on who you’re working with. There might be a whole group of guys right here in this terminal that feel women shouldn’t be here. Because the way they’re coming in and the way they’re being trained on the front side, it’s…they’re not being brainwashed and they know it’s a more diverse AF, uh a more diverse military. A lot of the young ones coming in, they’re fine with it. The older ones, they pass. I’ve been in 24 years…yeah they’ve all passed.

A: When you’re off base, do you ever encounter stereotypes with civilians?

MJ: Sometimes I’ll be in my BDUs and they look and they say, “Oh, Army?” I say, no Air Force stripes-Air Force. And that’s basically about it. And a lot of them are more appreciative. I was in the uniform and this lady came up and said, “Thank you for your service” and I said, “You’re welcome ma’am. My pleasure.” And it was out of the blue. And I’m like… Because reservists are stepping up and taking a large part of this mission on because there is no active duty Air Force. They keep downsizing like crazy more and more and more. A large majority of the Air National Guard, AF reserves all are Fort Dix. They’re all Air Force reserve and guard They’re not active duty people at all. It’s not an active duty base, its more reserve and guard. Active duty says 20 years and I’m out, reserves say, hey I’m staying until you kick me out. And that’s where more experience is coming in, is from reserves.

A: Have you ever felt pressure to compromise your femininity to fit in to the masculine culture?

MJ: Nope. I won’t. Because there’s no way I’m going to step down and stoop down to their level. I mean, I am what I am and you know what, you don’t like it, then get over it. And that’s something they need to appreciate and I think that they do when somebody stands up and takes that stand.

A: As I minority in the military, are women more united or divided?

MJ: Oh united, definitely. I mean in school, if I had one or two girlfriends that was it. Here, you feel compelled to be more together because you have to show unity. You get along with more than you would on the outside. Of course some will still annoy the hell out of ya and you just wish they’d go away. Like we just did the women’s history month committee. We must have had 12-15 on the committee, and out of those there may have been just one that you wanted to tell to go away.
A: Besides being a woman in the military what are the other roles do you have: mother, USO, a mother to family and all service members, work on Berkley auxiliary for baseball, work with PTA, chair two committee, was working with ‘Sew Much Comfort,’ which is an organization that sews adaptive clothing for wounded soldiers. Came on board as eastern director, but now so many people wanted to help so now I’m in there with them helping out occasionally and it’s a good way to get soldiers clothing they can wear in society. To get out and about to help healing process. Other than that, you know, mother, chauffeur. Haha take care of family finances constantly doing some job.
A: Yeah. Okay, um. Now the last section is called “change the world stuff.” If you could break a stereotype about women in the military in general, what would it be?

MJ: Oh boy. The desert queen. [silence] Have you heard about the desert queen?

A: No, what’s that?

MJ: Uh, women go over to the desert to deploy, they come back wealthy rich because they’re desert queens. They go there and sleep with this one and this one and this one and they’re the morale fund or the morale builder for the deployed.

A: Alright.

MJ: If there is a way to sit there and either educate these women ahead of time before they go, um or actually experiencing it, the side that people are coming from, you know desert queen desert queen. That would be a major thing because its about morale, it’s it’s a put down for other female and if that is going on they need to be reprimand, or actually they need to be educated. So…

A: We have heard that just not entitled to as such.

MJ: Desert queen!

A: We’ve heard on the ships, we’ve heard on the base. We’ve heard...

MJ: It’s a large-scale stereotype that, um,

A: [Discussing Rachel Fuller] She said the biggest stereotype is that we’re all whores. We’re not here to sleep with your husbands! And they’re like we came here to do a job for ourselves, not for your husbands.

MJ: Right and it’s fascinating how that idea came about. And people think that. Like our command chief is a male and he recommended me on a committee to be a 1st Sergeant. So when I go home and talk about Chief Ferrero, obviously you have high respect for the individual so you’re gonna talk about him, and my husband’s like…right away, rolling the eyes and everything. And it’s like, “I’m not sleeping with him, alright!” It’s like, what is your problem? But you know, the men to do it too though! You know my husband when he was active duty, he said all the officers when they went off station, they call it, “What goes TDY stays TDY.” Well that might happen on the active duty side. And if it does, then one it’s improper.

A: What does TDY mean?

MJ: TDY is Temporary Duty. It’s saying if you leave this post and go away for three days, whatever happens does not get spoken about. And that’s not right. I mean we live by core values, integrity first, and if you cant bring yourself to integrity first. hey, do what’s right when nobody’s lookin’ then you do not belong in the military. You don’t belong in the Air Force. You have to adopt the core values or you’re just going to go crazy. Cause after a while, if that is the case and you’re sleeping around, nobody’s going to respect you. And if that’s what you’re doing then obviously you don’t respect yourself. [Discussion of Fort Jackson that’s co-ed, where her daughter is going]
A: Okay, what is your most memorable military experience?

MJ: Hm, I don’t think I hit it yet! Probably when I retire! [Laughter] I mean I like my TDYs, I like the fact if somethin’ goes wrong on a TDY or a maintenance thing, um, I’m there to fix it…

A:What is the most valuable lesson you’ve learned while in the military?

MJ: It’s a constant learning, and everything’s valuable: the experiences the people you come in contact with, the cultures they came into, what they did before they came in. Being in the position that I am and coming in here every once in a while in a 1st Sergeant uniform, a lot of young air man in the terminal that will come up to me when I’m still in my civilian job and tell me what they left behind, where they lived, that there was no place for them to go… So I think it was just the trust for them to feel comfortable with me for them to start talking to me, which really makes you feel good cause here’s someone I wouldn’t have known for Adam a week ago…A lot of them come into the military to have a change of life so they’d be stuck in coal mill or an iron mill or whatever’s going on in their small home town. So it’s just that trust.

A: What is your message to the world about what you do?

MJ: I take care of people, people are my business. As the 1st Sergeant… it’s the greatest job in the world! If you’re able to take care of somebody’s problems…Someone’s having a problem in lodging…one phone call and I say, you know I’ve got this airman, he lives within the commuting distance and can’t get lodging, but it takes him an hour to get home, can we put him in lodging?...Oh yeah sure come on down! I mean doing things like that it helps resolve…It is very gratifying to know that you can help this individual solve this problems. If we could only solve this problem with Florida and Michigan…I know how to solve that problem-basically put a fence around the whole state of Florida and say, “You can’t vote!” No more! They’ve messed up too many times. [chatter]

A: So where do you see yourself 5 years from now?

MJ: Retired!

A: Retired? And are you looking forward to that?

MJ: Spending more time with my family, obviously I’d have more volunteer time, because right now I’m restricted to one/two weekends a month that I can’t do my missions with the USO. And it would be a relief. My older son would be 22 and hopefully out of my house. My younger son would be 14 and hopefully better behaved so we might be able to take more cruise and vacations because after you retire, you can get on the hops from here! I can sign up and go to Germany, anywhere that plane’s goin as long as they have room.

A: That’s great.

MJ: So I definitely see myself retired in 5 years.

A: And where do you see yourself 10 years from now?

MJ: Still working with the USO cause that’s a passion I won’t be able to let ago, probably not living in NJ, um, hopefully not. Uh, content, living at home around a swimming pool.

A: You’ll have to be in a warm place then to be sitting by the pool. Florida…haha…then you can’t vote! [Laughter]

MJ: My husband actually wants to go to the Carolinas maybe. I have to see which one doesn’t have the most amount of rain, the way it hangs over there they always get hit. But being my age, 10 years from now I’ll be out of the military, probably retired. And obviously completed with my degrees and just say, “I did it!” And mentoring with the civil air patrol once I retire and go from there. And still stay connected militarily. As long as I can still walk!

[Discussion]

-She asks each of us where we see ourselves in 5 years.

-Discussing USO program

-TCNJ Bonner Center, military staff at TCNJ, Seniors possibly honoring TCNJ military people

Stories Created from Interviews

Antonia Green:

As a woman in the military, Antonia Greene is no stranger to the trials that accompany this position. As a 1st Lieutenant and after serving seven and a half years in the military at the age of 28, Antonia has overcome many difficulties to achieve such a respected status. She was deployed to Iraq in 2005 to an infantry unit, which woman typically are not in. Despite her feelings that women should not be on the front line with men, Antonia appreciates the opportunity she had to go to Iraq and learned a lot from it. While serving in Iraq, she recalls shooting at a person and being fired at as well.

 Antonia Greene is the public affairs officer for the training support brigade. Her main responsibilities are to train the support brigade and to get recognition for those units. All of the units going into Iraq and Afghanistan go through Fort Dix, where she is able to train them. The military trusts her with about half a million dollars worth of equipment.

 Early on in her military career, Antonia realized that she had to overcome sexism. She notes that she had to work harder than all of the males in order to prove that she is where she is because she is good enough for the job. She has resisted pressures to compromise her femininity to fit the military type. Despite remarks from her male comrades, Antonia still gets her nails and hair done.

While Antonia is fully committed to these responsibilities, there is another side to her life. She is not just a soldier in the military-she has dreams of becoming a mother. When interviewed, she said, “I hope in about five years to be married, have a baby, be a mommy. That’s the female part of me, the maternal part of me, I can’t help it.” On many occasions, Antonia has had conversations with her fiancé, who has a 9 to 5 job, regarding their plan of action when they decide to have a child. She finds great joy in attending her nephew’s hockey games and spends as much time as she can with him. Having difficulty not spending as much time with him as she would like, Antonia is very indecisive about what to do in the upcoming years. She applauds women who are able to balance their military careers and their family responsibilities. With regards to her own ability to do this, she says, “I don’t think I could give as much attention to it, I think I would be half assing one or the other. Either my family, my husband, or the military. But you know some people can juggle it. But I’m all or nothing. Give it all.” In order to do this, Antonia would like to stay home while she raises her kids and then return to the military to continue her successful career.

Antonia’s main message to the world is that a person can not support the troops fighting the war without supporting the mission as well. She believes it is imperative to understand that the troops are directly tied to the mission and that by not showing support for the commander in chief, a person isn’t supporting the troops. While some believe that the Iraqis don’t want Americans fighting, Antonia argues that the Iraqi’s biggest fear is that Americans are going to leave them.

- Developed by Jennifer Sabbagh from an interview of Antonia Green

Cynthia Fox, Commander Sergeant Major

 After serving over 31 years in the military, Commander Sergeant Major Cynthia Fox does not have any fears, except for one thing- retirement. Throughout the years, the army has become her home, her life, and her true love. She is terrified of the day when she will have to leave. When asked where she saw herself in the next 5-10 yeas, Fox responded, “scared to death to retire because I don’t know what I’m going to do with myself.” Her first item on the agenda is to buy new clothes because camouflage is not ideally suited for the civilian world. But in the meantime, Fox is trying out different hobbies, in an attempt to find something new to devote the next stage of her life to. Other than playing with her dogs, working for the army has been her passion in life. However, on a serious note, Fox wonders how her life will change when she soon retires. Will she revert to her introverted personality? Or, will the extroverted aspect of her personality continue to prevail in her life?

 Without a profound reason for joining the military, Fox was simply “looking for something to do” when she made her decision to join the military at the age of 18. Serving her country was only an added bonus. Fox recalls her friends and family thinking she was “nuts” for going into the army. In fact, she did not tell her friends about this life-altering decision until two days before she had to leave out of fear that her friends to try to talk her out of it. However, to everyone’s astonishment, the news was no surprise to her friends, who knew her best.

 After passing basic training, Fox did not know what part of the army to go into. Without any strategic career movements, Fox decided to go into the supply field, which led her to administration. Now, she is in charge of training all those who enter the army before they are deployed. Throughout her years in service, Fox has trained over 40,000 people. Although she has a deep passion for patriotism, Fox never intended on staying as long as she has. However, her absolute love for the army life has kept her there.

 As a strong, confident, and independent woman, Fox has one piece of advice for women interested in going into the military: “Don’t take ‘no’ for an answer…women in the military today need to know that there isn’t a job there that they can’t do. And to not be intimidated by it. Because as in a lot of organizations, there’s still, if you look at the top, there’s not a lot of women at the top.” Fox firmly believes women can do anything they want and there is plenty of room for them at the top.

--Heema Tambakuwala

Debra Cho

Debra Cho, a student at The College of New Jersey, works hard to balance both her schoolwork and her involvement within the military. Ranked as a cadet, she is involved in the ROTC program. She has been involved in this program for two years. Debra certainly has a lot to juggle between her family life, academic career, intense training for ROTC, and her involvement in her sorority. While this pressure is likely too much for most college students to handle, Debra states that “those who know me know that I live off of pressure-it’s my elixir of life.”

While Debra notes some physical challenges that are more difficult for women than men, she does not believe the fact that she is a woman makes her any less qualified for her position. Through physical training, she has discovered that men and women have different strengths based on their physical build. She believes that “Once you are in a uniform, you are a soldier of the United States of America. You are not a female soldier or a male soldier-you are a soldier.”

--Jenny Sabbagh

Leslie Rice

After deploying to bases and hospitals around the nation and the world during her service as an Army Nurse, Colonel Leslie Rice was comfortable in her professional career as a Nurse Practitioner and Medical Surgical Nursing professor at The College of New Jersey in Ewing, New Jersey. However, when she was called upon to serve in Iraq as a Chief Nurse, she embarked on one of the most dangerous, yet meaningful missions of her life. In Iraq, Colonel Rice ran the nursing service for two camps: Abu Ghraib and Bucca. In her late 50s, she was able to adjust to the burning heat of Iraq, build her physical strength and endurance to match those of her younger counterparts, and leave those closest to her, not knowing if she would return. Despite the adversities, she was proud to represent her country and create memories of a lifetime.

When asked of her most memorable moment, she becomes quiet and her eyes fill with tears. Colonel Rice recalls an incident when she was traveling through the scorching desert with three male soldiers when the humvee broke down. At the time, there was a bounty of $30,000 for a colonel’s head. Without a second thought and without being asked, the three soldiers exited the air-conditioned vehicle and took guard outside while Colonel Rice hid inside the vehicle. The men were outside for four hours in 120-degree weather, and Colonel Rice acknowledges she may not have returned to her family in the United States had they not. “It still brings tears to my eyes,” Colonel Rice explains as she recollects about the event. In Iraq, Colonel Rice had once been called an “angel of Mercy;” however that day, little did she know that she had three other angels watching over her.

--Heema Tambakuwala

Major Julia A. Wilson

Young love, unpaid bills, two small children, food stamps, minimal education, no light in sight, the army. At 23 years old, Julia A. Wilson enlisted in the army to change the way of life for her and her family. Julia’s intentions were to earn her Bachelors degree, serve her four year commitment to the army, and move on. However, with each passing day, Julia fell more in love with the army and all that it stood for. Thirteen years later, she has earned her Bachelors degree in sociology, a Masters degree in physical education teaching, and has stayed in the services voluntarily.

It hasn’t always been easy, particularly when being away from her husband and children. Yet over the years, she has learned to successfully balance her personal and professional life by remaining true to her family, true to her faith, and true to herself. Julia sticks firmly to her core values of communication, respect, and collective responsibility to maintain a strong, connected relationship with her family while simultaneously serving her country with courage and strength.

Major Julia A. Wilson’s reasons for involvement have clearly shifted from the need for education and money to pure adoration for the armed forces and desire to protect her family and country. Eyes brimming with tears, she explains,

You have to make sacrifices. Freedom is a privilege. Being able to sit here and have this conversation isn’t a right, it’s a privilege. It is because someone out there is protecting us. And people talk about the economy and this and that. Nothing has happened to this nation since September 11, 2001. It has happened to other nations. We are carrying the burden for the world. For our nation…Freedom is a great, great cost. We have to continue to…make that stand. Because I want my children to be able to have that way of life. I want your children to have that. And my grandchildren. Sometimes people lose sight of what is really important. It’s not money. I don’t stay in the army because they give me a big paycheck. I stay in the army because I love, I love the army, I love my nation. And I want to protect it at whatever cost.

--Brittany DeNitzio

CMDCM Jenny Lynn Garrett

Daughter…sister…den leader…granddaughter…wife…financial counselor…mom…Board of Directors of Big Brothers/Big Sisters…grandmother…PTA member…family confidant…highest ranking enlisted officer at the Lakehurst Naval Base-Command Master Chief, Jenny Lynn Garrett.

Ever since she was a young girl, Jenny was determined to grow up and be a Navy woman. How that idea got in her head, no one can say. None of the other 53 grandchildren in her large family had ever gone military. In fact, there wasn’t even an ocean nearby her home. Yet she dreamed of serving her country in the white and blue—a dream that came true and continues twenty eight and a half years later. Those closest to Jenny did not initially support the decision. Jenny’s mother feared losing her primary supporter, as Jenny, the oldest of seven, helped raise her younger brothers and sisters. Jenny’s grandparents were also against the decision, for her grandmother claimed she’d miss Jenny too much and her grandfather was against Jenny cutting her hair, as was required to join the Navy at the time. Although joining the Navy was a goal of Jenny’s for as long as she could remember, leaving her family was a very emotional experience. She questioned whether or not she had made the right decision, feeling an overwhelming sense of guilt for leaving her brothers, sisters, and single mom. As Jenny reminisces, “I cried I think all the way to Syracuse.”

Looking back on the experience, Jenny now realizes that it was, by far, the best choice she ever made. The Navy has provided Jenny with the opportunity to earn a Masters degree in Management with a minor in Human Resources, to acquire a stronger sense of self-worth, and to accomplish her lifelong goal of becoming a strong Navy woman. It hasn’t always been easy. Physically and emotionally, Jenny has had to be just as tough as the men. “You have to suck it up and then never let them see you cry”. Even if the military does not technically hold women to a higher standard than men, women have more to prove. Jenny always believed she had to be that much better, be that much more ahead in order to have a voice, in order to thrive as a woman in a male-dominated atmosphere.

Jenny not only fought against the forces of sexism, but also against her own guilt. Guilt of missing her child’s recital while deployed, guilt of absence from the base during a time of emergency when she was at home with her family, guilt of taking away from her husband—so much guilt. For Jenny, as a woman in the military, her greatest struggle has been balancing her military and personal life, and trying to lose the guilt. Through the hard work and sleepless nights, Jenny has succeeded both as a Navy woman, a wife and a mother. As Command Master Chief, Jenny is the highest ranking enlisted officer, the enlisted voice to the captain. She attends a variety of meetings, supervises sailors at different work areas, and alleviates the concerns of the crew.

 After twenty eight and a half years in the Navy, Jenny yearns to give back to her community, because she is forever grateful for the challenging, yet worthwhile, opportunities that the Navy has provided. Jenny’s ultimate goal is to run a Fleet and Family Support Center at a large military base, an establishment that provides family, couple, and child counseling services, financial assistance, spouse employment, and other related services to support the fleet and their families. She hopes to use her professional and personal military experiences to aid those who are just starting out on a path she has traveled for over twenty years.

Command Master Chief, Jenny Lynn Garrett-a selfless volunteer who has spent, and plans to spend, a life of giving back to her community…a fearless warrior who has broken gender boundaries, stepping with female feet into a male domain …a courageous hero who fights for freedom and protects each and every one of us on a daily basis…and a role model for her family, fellow military officers, and every young girl who has ever had a dream.

- Brittany DeNitzio

Rachel Fuller, MA3

 Rachel Fuller, a Third Class Machine Accountant in the navy, chuckles when she is asked how she balances her personal life and her work life. Fuller has been in the navy for just over three years and is married to a civilian who lives and works in South Dakota. Fuller emphasizes that communication and understanding is the only way to handle the difficulties that go along with a long distance relationship. Fuller is stationed in Lakehurst Naval Base in Lakehurst, NJ, while her husband is hundreds of miles away from her. She met her husband in Pensacola, Florida when she was stationed there.

 However, other than being a newlywed, there is another aspect of her life that Fuller is extremely passionate about- her dog Peg. Part of her responsibility at the naval base is to care for the dogs that help keep the grounds secure. When asked about her specific job, she responds, “My dog…That’s my responsibility. Respect my authority and my dog. That’s what I do.” Fuller makes sure she gets up early in the morning to feed the dogs and clean the kennels when she arrives at the naval base. Then, with the help of the dogs, she inspects the vehicles and the buildings at the naval base.

 Fuller also has many roles in her life- a daughter, wife, sister, best friend. However, the role of best friend to her dog, husband, and girlfriend is what she is most passionate about. While married to a husband whom she cannot always be with, Fuller turns to her dog to see her through the tough times. While Fuller loves being in the navy, it can sometimes be challenging to handle the stressors in the military base. She then turns to her beloved dog for comfort and friendship. While her dog is sometimes her rock, Fuller is an unofficial mentor and advisor to her best friend in California, whom she persuaded to join the navy. Maintaining contact with her best friend in California, Fuller helps her friend and herself get through the tough times, while also having someone to share the good times with.

 Although she has served in the navy for a relatively short time, Fuller has developed a lucid stance about women in the military. Her message to the world is: “No matter who you are—as a female, a mother, etc. - You can do whatever you set your mind to. No matter what you think your issues are, or you can’t. It’s never you can’t. You can always do what you set your mind to.”

--Heema Tambakuwala

Susan Schwartz

Susan Schwartz, a retired Captain of the United States Navy, has served over 24 years in the military. Most of her military career has involved some aspect of teaching and education. While obtaining two masters degrees in computer science and mathematics, Schwartz finds great importance in the continuing of education of other military members. She was the first woman selected to teach mathematics in the Navy. Schwartz has managed to hold a progression of assignments within the Navy. Along with teaching mathematics to cadets, she is extremely active in volunteering positions. She is the officer in charge for religious activities. She also advises the chapter of Hillell, which is a Jewish student organization. Through this ability to educate others on her religion, Schwartz is able to combat her minority status as a Jewish woman in the military. Despite difficulties, Schwartz is able to balance her personal life with her military life. Her husband of 30 years is a retired military officer. As her husband completed 21 years of active duty, Schwartz has been able to view military issues from both a soldier’s perspective and that of a military officer’s wife. Also included in her immediate family are her two sons, ages 22 and 26. Schwartz overcame many obstacles with hard work, courage, and determination. She claims that in order to get the same credit as a male, she “had to be better than them.” Because of this perseverance, Schwartz has been able to accomplish her goals in addition to opening the doors for other female soldiers. She realizes the obstacles that face women like herself, stating that, “the other amazing thing is that men do the same things that women do but women do it in a male dominated environment.” Schwartz’s message for others is in the importance in realizing the ability one has to make a difference. She believes that every person has a different purpose and each individual is capable of making a difference.

--Jenny Sabbagh

Vanessa Swan

With only 6% of her class being women, it took a great deal of courage for First Lieutenant Vanessa Swan to graduate from the Citadel. The Citadel, a prestigious military structured college, prepares its students for their post-academic careers by instilling within them a high honor code and comprehensive military education. Although many women may be intimidated by the majority of their classmates being men, Lieutenant Swan actually found it to be a relief because she “tends to get along with guys better.”

Following graduation, Lieutenant Swan began her career in the U. S. Air Force. Upon the transition to her new role, Lieutenant Swan realized the extent to which she valued her relationship with the men she worked with. While some believe it is a limitation for men to work with women due to women’s emotional nature, Lieutenant Swan believes it is actually an advantage. Lieutenant Swan feels as though men are more likely to express their emotions in the presence of women because there is an inherent trust in the relationship. Possessing varied friendships, with both men and women, Lieutenant Swan considers herself to be a strong, well-rounded, and complete individual.

--Heema Tambakuwala

Command Sergeant Major Bonita E. Davis

She who has faith has everything.

This could not be truer of Command Sergeant Major Bonita E. Davis. Born to James and Lilly Davis in April 1960, Bonita grew up in a home of love, optimism, and above all, faith. She was raised in Trenton, New Jersey and had a fairly typical childhood as the middle of three children. However, upon graduation from Trenton Central High school, Bonita made the courageous decision to join the Army, in hopes to travel and wear the classic uniform. Although her father was completely against her decision to join the Army, Bonita knew that with God’s graces she would make it. So with a nervous smile on her face and a heart filled with faith, she jumped aboard a train to Alabama for boot camp.

Boot camp, though, was just the beginning to a world of hard word, education, motherhood, and service. Over her thirty years of active military work, Bonita has attended Columbia College and Lindenwood University to earn a masters degree in human resources, paid for by the military. She also found and lost love and gave birth to a son, who eventually joined the military as well. It was indeed difficult raising a child as a single mother, particularly when having to sign over custody to her parents when deployed, in case she was killed or permanently injured in battle. Yet she clutched onto her faith and headed to Desert Storm, truly believing that her son was going to be cared for by her family. And indeed he was. Her family was “always there…they still are today”.

Currently, Bonita’s job responsibilities at Fort Dix include everything from greeting visitors to training soldiers to maintaining order on the base. Describing herself as a workaholic, Bonita is “constantly, around the clock, on the go”. Balancing her military and personal life has been perhaps her greatest challenge. She begins her day at four or five in the morning and remains busy until the late hours of the evening. But one thing is certain-she is never too busy for God. Every weekend Bonita goes to her parents’ home in Ewing Township to partake in religious events at Kingdom Church. On Saturdays, she attends a class for new church members since she recently joined this particular church. Bonita also goes to mass every Sunday. Bonita feels blessed to have been sheltered from certain horrific military experiences that others have had to endure. And for those trying times, few and far between, that she has experienced, she looks at positively, believing that they have given her a sort of strength that she may not have gotten elsewhere.

Her love for the military shines as brightly as her faith. She can not think of another job where one can have his or her education paid for, meet prestigious mayors and senators, and serve his or her country. In fact, she can not pick out just one memorable experience from being in the military, as each day brings new challenges, new surprises, and new excitement. Bonita actually somewhat fears retirement, not knowing what to expect when reentering into civilian life. She tries not to let such fear control her and instead puts her faith and trust in God that he will watch over her. “Throughout all of this, I have faith. The Lord has directed my path this far and whatever happens when I call this quits, they’ll still be good things.”

Bonita full-heartedly encourages women to join the military as she has. While there are indeed obstacles for women in a male-dominated institution like the military, she is confident that women can do anything if they put their minds and hearts to it. According to Bonita, “it will take hard work, dedication, trust in God and discipline, and it will happen. As long as you believe that, it’s going to be alright.”

She who has faith has everything.

--Brittany DeNitzio

[image: image64.png]

4/14—Activism

12-12:30pm, Outside the Student Center

Read facts and stories about women serving in the Military.

4/15—Women in the Military Panel

7-9pm, Library Auditorium

Come hear women who have served or are currently serving speak about their experiences in the Military.

4/16—Women in the Military Photobook Preview

Get a sneak peek at the photo book the women of WILL have been creating. Read stories, hear interviews, and see pictures of the women appearing in the book.

4/14 - 4/16—Informational Activism

Exhibit

What are your representatives doing to help women in the

 military? Stop by to learn more about these important Acts.

	Compassionate Care for Servicewomen Act

	Military Domestic and Sexual Violence Response Act

W.A.R.

Women in the Military

Come join the women of WILL in helping honor the females who serve in our Armed Forces and to portray them as REAL WOMEN.

Student Center

Date: 4/14-4/16

Women Accurately

Represented

Sponsored by WILL

Women in Learning

and Leadership

Join us to hear women who have served speak about their experiences in the military. Learn about:

 Expectations and Duties

 Career Enhancement and

	Development

 Leadership Skills

 Transition from Civilian to Military 	Life

 Positive and Negative Experiences

And more!

The panel will be followed by a brief question and answer session.

Tuesday April 15

7-9pm

Library Auditorium

 Featuring Representatives from the Coast Guard, Army, Air Force, and TCNJ’s ROTC

 Over 50 cumulative years of military experience

 Women of all ages and experience levels

A Panel of Women in the Military

Sponsored by WILL

Women in Learning and Leadership

Panelists

Women Accurately Represented

What is it like being a woman in the

Armed Forces?

Sponsored by WILL

Women in Learning and Leadership

Women Accurately Represented

Women in the Military

April 14- 16

Student Center

4/14 - 4/16 Informational

Activism Exhibit

What are your representatives doing to help women in the military? Stop by to learn more about these important acts and the women they will affect.

Compassionate Care for

Servicewomen Act

Military Domestic and

Sexual Violence Response Act

4/15 Women in the

Military Panel

7-9 pm, Library Auditorium

Come hear women who have served in the military share their experiences.

4/16 Women in the

Military Photobook

Preview

Get a sneak peak at the photobook the women of WILL have created. Read stories, hear interviews, and see pictures of the women appearing in the book.

Sponsored by WILL

Women in Learning and Leadership

Women Accurately Represented

Women in the Military

April 14- 16

Student Center

4/14 - 4/16 Informational

Activism Exhibit

What are your representatives doing to help women in the military? Stop by to learn more about these important acts and the women they will affect.

Compassionate Care for

Servicewomen Act

Military Domestic and

Sexual Violence Response Act

4/15 Women in the

Military Panel

7-9 pm, Library Auditorium

Come hear women who have served in the military share their experiences.

4/16 Women in the

Military Photobook

Preview

Get a sneak peak at the photobook the women of WILL have created. Read stories, hear interviews, and see pictures of the women appearing in the book.

[image: image70.png]

_1270532875.unknown

_1270532883.unknown

_1270532887.unknown

_1270532889.unknown

_1270532890.unknown

_1270532888.unknown

_1270532885.unknown

_1270532886.unknown

_1270532884.unknown

_1270532879.unknown

_1270532881.unknown

_1270532882.unknown

_1270532880.unknown

_1270532877.unknown

_1270532878.unknown

_1270532876.unknown

_1270532859.unknown

_1270532867.unknown

_1270532871.unknown

_1270532873.unknown

_1270532874.unknown

_1270532872.unknown

_1270532869.unknown

_1270532870.unknown

_1270532868.unknown

_1270532863.unknown

_1270532865.unknown

_1270532866.unknown

_1270532864.unknown

_1270532861.unknown

_1270532862.unknown

_1270532860.unknown

_1270532851.unknown

_1270532855.unknown

_1270532857.unknown

_1270532858.unknown

_1270532856.unknown

_1270532853.unknown

_1270532854.unknown

_1270532852.unknown

_1270532843.unknown

_1270532847.unknown

_1270532849.unknown

_1270532850.unknown

_1270532848.unknown

_1270532845.unknown

_1270532846.unknown

_1270532844.unknown

_1270532839.unknown

_1270532841.unknown

_1270532842.unknown

_1270532840.unknown

_1270532837.unknown

_1270532838.unknown

_1270532835.unknown

_1270532836.unknown

_1270532834.unknown

