[image: ] NEWSLETTER
FEBRUARY, 2015
NAVIGATION SYSTEMS
U.S. Coast Guard Auxiliary, First District, Northern Region

      Your Navigation Systems Staff Officers for 2015!
	
FIRST DISTRICT NORTHERN REGION – DSO-NS - Frank J. Larkin (AV) – FrankJLarkin@Verizon.net 
SECTOR NORTHERN NEW ENGLAND
ADSO-NS NORTHERN MAINE – Thomas Sawyer, Jr. (AV) – WTSawyer@aol.com 
SO-NS Division 1 – Northern Maine - Dennis Nelson (AV) – DMN1342@gmail.com 
FSO-NS 013-01 - Not appointed.
FSO-NS 013-02 – Not appointed.
FSO-NS 013-03 – Not appointed.
FSO-NS 013-04 – Not appointed.
FSO-NS 013-05 – Not appointed.
FSO-NS 013-08 – Nancy Plunkett (AV) – ku4uo@gwi.net 
ADSO-NS SOUTHERN MAINE – Sean Thomson (AV) ) – SThomsonUSCGA24@hotmail.com
SO-NS Division 2 – Southern Maine -  Gerald Homer (AV) – JHomer@gwi.net 
FSO-NS – 013-02-01 – Casco Bay – Bill Thornton (AVC) – Thornton@maine.edu 
FSO-NS – 013-02-04 – Saco Bay – Sean Thomson (AV) – SThomsonUSCGA24@hotmail.com 
FSO-NS – 013-02-05 – Boothbay Harbor – David Power (AV) – LovelyLinda@yahoo.com 
FSO-NS – 013-02-06 – Portsmouth Harbor – Dominic Ciolino (AVC) -  fireeng20001@yahoo.com
SECTOR BOSTON
ADSO-NS BOSTON – Frank Larkin (AV) – FrankJLarkin@verizon.net 
SO-NS Division 3 – Merrimack - Leigh Musicof (AV) Not Current  LMusicof@comcast.net 
FSO-NS – 013-03-01 – Pawtucket Rogues – Liege Musicoff. (AV) Not Current.
FSO-NS – 013-03-07 – Ipswich – Not appointed.
FSO-NS – 013-03-08 – Merrimack River – Felix Kuran. (AV) Not Current.
SO-NS Division 4 – North Shore, MA - Robert Pierce (AV) – Robert.PierceJr@comcast.net 
FSO-NS – 013-04-01 – Beverly – Gerald Dangelo Jr. (Not AV) – Gdan1972@gmail.com
FSO-NS – 013-04-03 – Marblehead – Jonathan Brudnick (Not AV) – Jonathan.Brudnick@gmail.com 
FSO-NS – 013-04-06 – Cape Ann – Michael Bergman (Not AV) – MikeB19866@yahoo.com
FSO-NS – 013-04-15 – Danversport – Not appointed.
SO-NS Division 5 – Boston, MA - Anthony Silvestri (AV) - 
FSO-NS – 013-05-01 – Winthrop – Gerry Perry (Not AV) Gerard.A.Perry@gmail.com 
FSO-NS – 013-05-02 – Charles River – Hobert Cole Jr (Not AV) Hoby1950@aol.com 
FSO-NS – 013-05-03 – Constitution – Todd Isherwood (AV) Todd.Isherwood@maritime.edu 
FSO-NS – 013-05-08 – Old Colony – Frank Rzasa (Not AV) gramraz@aol.com 
FSO-NS – 013-05-18 – Mystic River – Greg Murray (AV) The.Greg.Murray@gmail.com 
SO-NS Division 9 – Connecticut River, Western MA – Charles Lydon (AV) Bellaboat@earthlink.net 
FSO-NS – 013-09-01 – Springfield MA – Not Appointed.
FSO-NS – 013-09-03 – Holyoke MA – Charles Lydon (AV) bellaboat@earthlink.net 
FSO-NS – 013-09-06 – Westfield MA – Not appointed.
FSO-NS – 013-09-11 – South Hadley MA – Not appointed.
SO-NS Division 12 – South Shore MA – Richard Hoadley (Not AV) Bluefin2na@comcast.net
FSO-NS – 013-12-03 – Point Allerton – Jay Prior (AV) Jay.Prior@comcast.net  
FSO-NS – 013-12-05 – Braintree, MA – John Murch (Not AV) GoodtimesatBBYC@aol.com 
FSO-NS – 013-12-08 – Satuit, MA – Eunice Bloomquist (AV) EBloomq@aol.com

SECTOR SOUTHEAST NEW ENGLAND
ADSO-NS NARRAGANSETT BAY – Michael Quinn (AV) Michael.S.Quinn@gmail.net 
SO-NS Division 7 – Narragansett Bay – Michael Quinn (AV) Michael.S.Quinn@gmail.net 
FSO-NS-013-07-02 – East Providence – Steven Blair (Not AV) Blair.Steven@hotmail.com 
FSO-NS 013-07-06 – North Star – Michael Quinn (AV) Michael.S.Quinn@gmail.net 
FSO-NS-013-07-08 – Providence – Frank Cotter (AV) Frank.Cotter@verizon.net 
FSO-NS-013-07-09 – Point Judith – Frank Livolsi (AV) VMF214Frank1@verizon.net 
FSO-NS-013-07-11 – East Bays – John Balzano (Not AV)– No E-Mail Address
SO-NS Division 10 – Providence RI. – Sterling McClay (AV) Sterling.USCGAUX@gmail.com 
FSO-NS-013-10-01 – Worcester – Michael Mulryan (Not AV) MJMulryan@gmail.com 
FSO-NS-013-10-02 – Worcester – Brian Lacey (AV) DMLacey@hotmail.com 
FSO-NS-013-10-03 – Leominster – Not appointed.
FSO-NS-013-10-04 - Assabet – Not appointed.
FSO-NS-013-10-07 -  Clinton – Frank Larkin (AV) - FrankJLarkin@verizon.com 
FSO-NS 013-10-10 – Auburn – Not appointed.
ADSO-NS CAPE COD – Harry Cutts (AV)
SO-NS Division 6 – Buzzards Bay – Ken Mingola (AV)
FSO-NS-013-06-03 – Onset/Marion – Not appointed.
FSO-NS-013-06-04 – Gurnet – Not appointed.
FSO-NS-013-06-05 – New Bedford – Not appointed.
FSO-NS-013-06-18 – Westport, MA – Frank MacKinnon.(AV) Lazydaze@verizon.net 
SO-NS Division 11 – Cape Cod – Clint Cave (AV) Clinton.Cave@yahoo.com 
FSO-NS-013-11-01 – Cape Cod – Clint Cave (AV) Clinton.Cave@yahoo.com
FSO-NS-013-11-02 – Woods Hole – Jeffrey Paul – (Not AV) jeffeilp@gmail.com 
FSO-NS-013-11-06 – Nauset – Michael Sokasits (AV) MSokasits@aol.com 
FSO-NS-013-11-07 – Nantucket – Homer Ray III (AV) HRrefrigeration@comcast.net 
FSO-NS-013-11-08 – Cape Cod Canal – Robert Nolan (RET) RNolan3579@comcast.net 


       Check out your AV currency for 2015
If you are listed in red, you have a currency problem.
DIVISION ONE – AID VERIFIERS and their latest status.
	SECTOR
	CG ANT
	DIV
	FLOT
	AV NAME
	DATE
	CURRENT
	
2015 STATUS

	NNE
	SWH
	01
	02
	Headd, Michael
	2011
	NO
	Will lose AV Qual in 2015.

	NNE
	SWH
	01
	02
	Lambert, Alice
	2008
	NO
	Losing AV Qual as of 1/1/15

	NNE
	SWH
	01
	02
	Lambert, Thomas
	2008
	NO
	Losing AV Qual as of 1/1/15

	NNE
	SWH
	01
	02
	Ozog, Richard
	2014
	YES
	Active AV

	NNE
	SWH
	01
	02
	Sawyer, Tom
	2014
	YES
	ADSO-NS SWH - Active AV

	NNE
	SWH
	01
	02
	Sawyer, Eleanor
	2014
	YES
	Active AV

	NNE
	SWH
	01
	02
	Young, Robert
	2011
	NO
	Will lose AV Qual in 2015.

	NNE
	SWH
	01
	03
	Goodwin, Harold
	2011
	NO
	Will lose AV Qual in 2015.

	NNE
	SWH
	01
	03
	Herman, Harold
	2014
	YES
	Active AV

	NNE
	SWH
	01
	04
	Eggleston, Al
	2008
	NO
	Losing AV Qual as of 1/1/15

	NNE
	SWH
	01
	04
	Lear, Billie
	1994
	NO
	Losing AV Qual as of 1/1/15

	NNE
	SWH
	01
	04
	Warner, Scott
	2011
	NO
	Will lose AV Qual in 2015.

	NNE
	SWH
	01
	05
	Bex, Leslie
	2008
	NO
	Losing AV Qual as of 1/1/15

	NNE
	SWH
	01
	05
	Foote, Charlie
	2008
	NO
	Losing AV Qual as of 1/1/15

	NNE
	SWH
	01
	05
	Foote, Joan
	2008
	NO
	Losing AV Qual as of 1/1/15

	NNE
	SWH
	01
	08
	Makrecky, Steve
	2014
	YES
	Active AV

	NNE
	SWH
	01
	08
	Nelson, Dennis
	2014
	YES
	Active AV

	NNE
	SWH
	01
	08
	Plunkett, Nancy
	2014
	YES
	Active AV

	NNE
	SWH
	01
	08
	Wiswall, Frank
	2008
	NO
	Losing AV Qual as of 1/1/15

	NNE
	SWH
	01
	08
	Wiswall, E.
	2008
	NO
	Losing AV Qual as of 1/1/15


 
DIVISION TWO – AID VERIFIERS and their current status.
	NNE
	PORT
	02
	01
	 Thornton, Bill
	2015
	AVC
	FSO-NS - AVC

	NNE
	PORT
	02
	01
	Cyll, Ken
	2005
	NO
	Losing AV Qual as of 1/1/15

	NNE
	PORT
	02
	01
	Robichaud, R.
	2013
	YES
	Not Current

	NNE
	PORT
	02
	02
	Thompson, Brad
	2005
	NO
	Losing AV Qual as of 1/1/15

	NNE
	PORT
	02
	04
	Clancy, Johnathan
	2007
	NO
	Losing AV Qual as of 1/1/15

	NNE
	PORT
	02
	04
	Dempsy, Jack
	2014
	YES
	Active AV

	NNE
	PORT
	02
	04
	Katz, Jim
	2014
	YES
	Active AV

	NNE
	PORT
	02
	04
	Sean Thomson
	2014
	YES
	Active AV

	NNE
	PORT
	02
	05
	Chatham, Ted
	2014
	YES
	Active AV

	NNE
	PORT
	02
	05
	Eastwood, Dave
	2013
	YES
	Active AV

	NNE
	PORT
	02
	05
	Homer Gerald
	2014
	YES
	Active AV

	NNE
	PORT
	02
	05
	Johnson Robert
	2001
	NO
	Losing AV Qual as of 1/1/15

	NNE
	PORT
	02
	05
	Looney, Robert
	2014
	YES
	Active AV

	NNE
	PORT
	02
	05
	Martin, Jimmy
	2011
	NO
	Losing AV Qual as of 1/1/15

	NNE
	PORT
	02
	05
	McMullen, John
	2014
	YES
	Active AV

	NNE
	PORT
	02
	05
	Nash, Gordon
	2014
	YES
	Active AV

	NNE
	PORT
	02
	05
	Potter, Mark
	2011
	NO
	Losing AV Qual as of 1/1/15

	NNE
	PORT
	02
	05
	Power, Dave
	2014
	YES
	Active AV

	NNE
	PORT
	02
	05
	Ring, Dennis
	2003
	NO
	Losing AV Qual as of 1/1/15

	NNE
	PORT
	02
	08
	Cookson, John
	2014
	YES
	Active AV

	NNE
	PORT
	02
	08
	Dehne, Wolfdeiter
	2014
	YES
	Active AV

	NNE
	PORT
	02
	08
	Greig, Denise
	2005
	NO
	Losing AV Qual as of 1/1/15

	NNE
	PORT
	02
	08
	Raynor, Tom
	2014
	YES
	Active AV

	NNE
	PORT
	02
	08
	Schwinn, Allan
	2014
	YES
	Active AV

	NNE
	PORT
	02
	08
	Theve, Robert
	2014
	YES
	Active AV

	NNE
	PORT
	02
	
	Brad Mantor
	2015
	AVC
	AVC

	NNE
	PORT
	02
	
	David Stobo
	2015
	AVC
	AVC

	NNE
	PORT
	02
	
	Catherine Corey
	2015
	AVC
	AVC

	NNE
	PORT
	02
	
	Jim Boselli
	2015
	AVC
	AVC


DIVISION THREE – AID VERIFIERS and their current status.
	BOS
	BOS
	03
	01
	Antanavich, Joe
	2014
	YES
	Active AV

	BOS
	BOS
	03
	01
	Merrill, John
	2014
	YES
	Active AV

	BOS
	BOS
	03
	01
	McShane, Paul
	2014 
	YES
	Active AV

	BOS
	BOS
	03
	01
	Lemar, Richard
	 UNK
	NO
	Losing AV Qual as of 1/1/15

	BOS
	BOS
	03
	01
	Musicoff, Leigh
	 2012
	NO
	Not Current

	BOS
	BOS
	03
	08
	Kuran, Felix
	 2012
	NO
	Not Current***


DIVISION FOUR – AID VERIFIERS and their current status.
	BOS
	BOS
	04
	01
	Amiro, Robert
	2014
	YES
	Active AV

	BOS
	BOS
	04
	01
	Cusack, Robert
	2014
	YES
	Active AV

	BOS
	BOS
	04
	01
	Karwowski, Phillip
	2013
	NO
	Not Current

	BOS
	BOS
	04
	01
	Pierce, Robert
	2014
	NO
	Active AV

	BOS
	BOS
	04
	01
	Skryness, Richard
	2013
	NO
	Not Current

	BOS
	BOS
	04
	01
	Weston, Keith
	2000
	NO
	Losing AV Qual as of 1/1/15

	BOS
	BOS
	04
	09
	Courtney, John
	2012
	NO
	Not Current

	BOS
	BOS
	04
	09
	Goldstein, Al
	2011
	NO
	Losing AV Qual as of 1/1/15

	BOS
	BOS
	04
	09
	Marshall, John
	2013
	YES
	Not Current


DIVISION FIVE – AID VERIFIERS and their current status.
	BOS
	BOS
	05
	01
	Rothstein, Howard
	2014
	YES
	Active AV

	BOS
	BOS
	05
	03
	Isherwood, Todd
	2014
	YES
	Active AV

	BOS
	BOS
	05
	03
	Kaye, Michael
	2014
	YES
	Active AV

	BOS
	BOS
	05
	03
	Monsour, John
	2012
	NO
	Not Current

	BOS
	BOS
	05
	03
	Silvestri, Tony
	2014
	YES
	Active AV

	BOS
	BOS
	05
	08
	Cohen, Irwin
	2014
	YES
	Active AV

	BOS
	BOS
	05
	25
	Eastman, Jane
	2013
	NO
	Not Current

	BOS
	BOS
	05
	25
	Murray, Greg
	2014
	YES
	Active AV


DIVISION SIX – AID VERIFIERS and their current status.
	SENE
	WH
	06
	03
	Beane E.W.
	2013
	NO
	Not Current

	SENE
	WH
	06
	03
	Dlouhy, Ralph
	2014
	YES
	Active AV

	SENE
	WH
	06
	03
	Kramer, Ralph
	2014
	YES
	Active AV

	SENE
	WH
	06
	03
	Sullivan, M.
	2000
	No
	Losing AV Qual as of 1/1/15

	SENE
	WH
	06
	03
	Ulewicz, Jane
	2000
	No
	Losing AV Qual as of 1/1/15

	SENE
	WH
	06
	05
	Joseph, Robert
	2010
	
	

	SENE
	WH
	06
	05
	Lake, Leo
	2010
	No
	Will lose AV Quals in 2015.

	SENE
	WH
	06
	05
	Lamoutagne, Emile
	2010
	No
	Will lose AV Quals in 2015.

	SENE
	WH
	06
	05
	Mingola, Colin
	2005
	No
	Losing AV Qual as of 1/1/15

	SENE
	WH
	06
	05
	Parker, Robert
	2010
	No
	Will lose AV Quals in 2015.

	SENE
	WH
	06
	05
	Sadeck, Paul
	2010
	No
	Will lose AV Quals in 2015.

	SENE
	WH
	06
	18
	MacKinnon, Frank
	2014
	YES
	Active AV

	SENE
	WH
	06
	18
	Novek
	1999
	No
	Will lose AV Quals in 2015.

	SENE
	WH
	06
	18
	Publicover, Robert
	1999
	No
	Will lose AV Quals in 2015.


DIVISION SEVEN – AID VERIFIERS and their current AV status.
	SENE
	Bris
	07
	02
	Lawrence, Chris
	2014
	YES
	Active AV

	SENE
	Bris
	07
	02
	Resnick, George
	2005
	No
	Will lose AV Quals in 2015

	SENE
	Bris
	07
	06
	Anderson, William
	2005
	No
	Will lose AV Quals in 2015

	SENE
	Bris
	07
	06
	Butziger Arnold
	2014
	YES
	Active AV

	SENE
	Bris
	07
	06
	Butziger David
	2014
	YES
	Active AV

	SENE
	Bris
	07
	06
	Butziger Roz
	2014
	YES
	Active AV

	SENE
	Bris
	07
	06
	Moran Maryanne
	2014
	YES
	Active AV

	SENE
	Bris
	07
	06
	Pardi, Robert
	1999
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	06
	Quinn Michael
	2014
	YES
	ADSO-NS Active AV

	SENE
	Bris
	07
	06
	Robert Derek
	2010
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	06
	Siesel, David
	2010
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	06
	VanHerpe, Robert
	2010
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	08
	Benito, Robert
	2003
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	08
	Choquette, Norm
	2014
	YES
	Active AV

	SENE
	Bris
	07
	08
	Cotter, Frank
	2014
	YES
	FSO-NS 013-07-08 - Active AV

	SENE
	Bris
	07
	08
	Lucca, Frank
	2008
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	08
	Morin, David
	2014
	YES
	Active AV

	SENE
	Bris
	07
	08
	Morris, William
	2010
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	08
	Peters, Herb
	2013
	No
	Not Current

	SENE
	Bris
	07
	09
	Beardsley, James
	2014
	YES
	Active AV

	SENE
	Bris
	07
	09
	Livolsi, Frank
	2014
	YES
	FSO-NS 013-07-09 - Active AV

	SENE
	Bris
	07
	09
	Novakoff, Barry
	2007
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	11
	Audette, Richard
	2001
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	11
	Jenks, Charles
	2001
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	11
	Pouliot, Deanne
	2001
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	11
	Silvia, Joseph
	2001
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	11
	Simek, James
	2001
	No
	Will lose AV Quals in 2015.

	SENE
	Bris
	07
	06
	Jennison, Charles
	2015
	AVC
	AVC


DIVISION NINE – AID VERIFIERS and their current status.
	SENE
	BOS
	09
	03
	Lane, John
	2004
	No
	Will lose AV Quals in 2015.

	SENE
	BOS
	09
	03
	Lydon, Charles
	2014
	YES
	SO-NS 013-09 - Active AV

	SENE
	BOS
	09
	03
	Simmons, Thomas
	2014
	YES
	Active AV

	SENE
	BOS
	09
	06
	Mason, Juliette
	2010
	No
	Will lose AV Quals in 2015.

	SENE
	BOS
	09
	06
	Nevill. William
	2013
	No
	Not Current


DIVISION TEN – AID VERIFIERS and their current status.
	SENE
	Bris
	10
	02
	Barnes, Pamela
	2011
	NO
	Will lose AV Quals in 2015.

	SENE
	Bris
	10
	02
	Lacey, Brian
	2011
	YES
	FSO-NS 013-10-02 - 

	SENE
	Bris
	10
	02
	Rachwall, Mark
	2008
	NO
	Will lose AV Quals in 2015.

	SENE
	Bris
	10
	07
	Haig, Barbara
	2014
	YES
	Active AV

	SENE
	Bris
	10
	07
	LARKIN, Frank
	2014
	YES
	DSO-NS – ACTIVE AV

	SENE
	Bris
	10
	07
	PENDERCAST, G.
	2014
	YES
	Active AV

	SENE
	Bris
	10
	07
	PENDERGAST, P.
	2014
	YES
	Active AV

	SENE
	Bris
	10
	10
	BAKER, Bruce
	2014
	YES
	Active AV

	SENE
	Bris
	10
	10
	McCLAY, Sterling
	2014
	YES
	SO-NS 013-10 - ACTIVE AV

	SENE
	Bris
	10
	10
	PICARD, Richard
	2014
	YES
	Active AV


DIVISION ELEVEN – AID VERIFIERS and their current status.
	SENE
	WH
	11
	01
	Brady, Richard
	2014
	YES
	Active AV

	SENE
	WH
	11
	01
	Cave, Clint
	2014
	YES
	SO-NS 013-11 - ACTIVE AV

	SENE
	WH
	11
	01
	Cutts, Harry
	2014
	YES
	ADSO-NS  – ACTIVE AV 

	SENE
	WH
	11
	01
	Wall, Bud
	2014
	YES
	ACTIVE AV

	SENE
	WH
	11
	01
	Orswell, Bud
	2014
	YES
	Active AV

	SENE
	WH
	11
	01
	Zweig, Richard
	2014
	YES
	Active AV

	SENE
	WH
	11
	02
	Abt, Barbara
	2014
	YES
	Active AV

	SENE
	WH
	11
	02
	Abt, Don
	2014
	YES
	Active AV

	SENE
	WH
	11
	02
	Carrol, Tim
	2014
	YES
	Active AV

	SENE
	WH
	11
	02
	Farrar, Richard
	2014
	YES
	Active AV

	SENE
	WH
	11
	02
	LeBlanc, Ernie
	2014
	YES
	Active AV

	SENE
	WH
	11
	02
	Maher, Connie
	2014
	YES
	Active AV

	SENE
	WH
	11
	02
	O'Neil, Barry
	2014
	YES
	Active AV

	SENE
	WH
	11
	02
	Piemonte, A.
	2009
	No
	Will lose AV Quals in 2015.

	SENE
	WH
	11
	02
	Wagner, Steve
	2014
	YES
	Active AV

	SENE
	WH
	11
	06
	Crowell, Seth
	2014
	YES
	Active AV

	SENE
	WH
	11
	06
	Gardiner, William
	2014
	YES
	Active AV

	SENE
	WH
	11
	06
	Gostin, Howard
	2014
	YES
	Active AV

	SENE
	WH
	11
	06
	Hunnerwadle, Jean
	2014
	YES
	Active AV

	SENE
	WH
	11
	06
	Jesudowich, Alex
	2011
	No
	Will lose AV Quals in 2015.

	SENE
	WH
	11
	06
	Moyle, Wallace
	2004
	No
	Will lose AV Quals in 2015.

	SENE
	WH
	11
	06
	Pelczarski, Charles
	2014
	YES
	Active AV

	SENE
	WH
	11
	06
	RICHARDSON, W.
	2014
	YES
	Active AV

	SENE
	WH
	11
	06
	SOKASITS, Michael
	2014
	YES
	Active AV

	SENE
	WH
	11
	07
	GIBBS, Maurice
	2014
	YES
	Active AV

	SENE
	WH
	11
	07
	McMORROW, E.
	2014
	YES
	Active AV

	SENE
	WH
	11
	07
	RAY, Homer
	2014
	YES
	Active AV

	SENE
	WH
	11
	08
	NOLAN, Robert
	2013
	RET
	Active AV

	SENE
	WH
	11
	08
	Paulin, Gil
	2013
	No
	Not Current

	SENE
	WH
	11
	
	HAYS, Mike
	2015
	AVC
	AVC


DIVISION TWELVE – AID VERIFIERS and their current status.
	SENE
	BOS
	12
	03
	PRIOR, Jay
	2014
	YES
	Active AV

	SENE
	BOS
	12
	03
	STRUZZIERY, John
	2014
	AVC
	AVC

	SENE
	BOS
	12
	05
	SOMERS, Pete
	2014
	YES
	Active AV

	SENE
	BOS
	12
	06
	Blanchard, Barbara
	2002
	No
	Will lose AV Quals in 2015.

	SENE
	BOS
	12
	06
	BLOOMQUIST, E.
	2014
	YES
	Active AV

	SENE
	BOS
	12
	06
	ECKHOUSE, R.
	2014
	YES
	Active AV

	SENE
	BOS
	12
	06
	Senkel, Frank
	1999
	No
	Will lose AV Quals in 2015.

	SENE
	BOS
	12
	06
	HOADLEY, Richard
	2014
	AVC
	SO-NS – AVC


· If you are listed in RED as “Not Current,” you will lose your PATON Access Code at the end of March unless you notify the DSO-NS of your intentions to make up two reports for each year that you have been inactive by July 1, 2015.  *** indicates that the AV has committed to perform the required PATON reports to regain AV Currency.

· If you are listed in RED as “Losing AV Quals as of 1/1/15,” unless you submit reasons why your AV Qualifications should not be deleted, you will not be listed in the March Newsletter and DIRAUX will be instructed to remove the “AV” from your personnel record. You have until March 15 to advise the DSO-NS of your intentions.

· If you are listed in RED as “Will lose AV Quals in 2015,” you will lose your AV Qualification next January unless you become active during 2015 and start participating in the Navigation Systems programs. We don’t want to lose you.

· If you are listed in BLUE, you are current.  Thank you so much for your support.

	IMPORTANT: It is part of DSO-NS’s function to insure the Coast Guard, that any Auxiliarist who verifies and submits a 7054 PATON Report on-line to the Harbormaster System, is qualified as an AV and is current (has submitted two or more ATON, PATON, or Bridge verification or check reports each year.)  AAs your DSO-NS, I try to do everything in my power to insure that AVs do not lose their AV currency and/or their AV qualification.  However, there are legal implications for the Coast Guard if this protocol is not strictly followed.  Your AV qualification is potential evidence that can be introduced in court that you were trained and qualified when you performed this important work for the Coast Guard and that you performed each verification according to the prescribed protocol.
If you need assistance, feel free to contact the DSO-NS directly.


FEBRUARY/MARCH ACTIVITY CALENDAR 
for Navigation Systems Staff Officers

	
FEBRUARY / March

1. Compile a list of your NS volunteers and Operation Facilities (OPFACs) that will be available for Navigation System patrols during the year in your AOR.
· Estimate the number of NS Patrols that you will need or will have available to you for this year’s boating season.

· Review your AV-qualified list and encourage these members to attend the annual NS training sessions.

· Start encouraging AVs who have lost their AV currency to perform the mandatory two reports for each year that they are delinquent before July 4th. They need to notify the DSO-NS.

2. Review the Navigation Systems training needs for your AV volunteers.  There are many training options available:
· WedEX Training Sessions. Latest schedule of AV Training is included in this Newsletter.
· Regional NS Road Shows.

3. Keep an eye on the First Northern Web Site for scheduled PATON, Bridge, and Chart-Updating training programs.  Pass the word to your NS volunteers and other members of your Flotilla(s). 

4. Special AVC (Aid Verifier Candidates) Training is scheduled to begin in March.  Encourage members from your Flotilla(s) to participate.
	
5. Let all your members know that Current Light Lists, latest LNM, updated Coast Pilots are available on the Internet.  Check the Navigation Systems Web Site [www.uscgaan.com] for links.

6. Finalize and publish your 2015 Aid to Navigation Plan to your ADSO-NS.


7. Your Bridge Checking program, Chart Updating, and Small Craft Facility programs should be on-going during February and March – snow drifts pending!!

8. Check that all your AVs are correctly listed on the AV List in this Newsletter.  

9. Get commitment from your Bridge Checker volunteers and explain to them how to print out the Bridge Safety Check / Survey Reports on their home PC. “A Short Course in Bridge Reporting” is included in this Newsletter.

10. Check the date for the scheduled for the Navigation Systems Road Show in your AOR.  Your ADSO-AN or SO-AN should have this information.

11. Your Bridge Checking program, Chart Updating, and Small Craft Facility programs should be on-going during MARCH.

12. Have your AVs check their access codes for the Harbormaster System. Note that only current and qualified AVs are authorized to have access to the Harbormaster System.

IMPORTANT:
You should have published you Navigation Systems plans for the 2015 season to your ADSO-NS and SO-NS and your Flotilla and Division leadership.  Be sure you have enough OPFACs available to accomplish your plan.  List any unsolvable problems in your monthly reports.  NO PLAN GENERALLY MEANS POOR RESULTS!

 


Note the changes to the AV Training Schedule!
“Now starting on Monday, March 1st on Webex”

	SESSION 1 – Monday, March 1, 2015 @ 2000 to 2200 hrs.
· AV Qualification Process Explained (15 min)
· AV/PQS quick review (15 min.)
· District Specific Tasks explained (15 min)
· Nautical Almanacs (60 min.)

	SESSION 2 – Monday, March 16, 2015 @ 2000 to 2200 hrs.
· Federal Regulations for PATONs 33 CFR – Part 66 (30 min)
· Nautical Chart Presentation (90 min)

	SESSION 3 – Monday, March 30, 2015 @ 2000 to 2200 hrs.
· Basic ATON Training (90 min)
· PATON Discrepancy Training (45 min)

	SESSION 4 – Monday, April 6, 2015 @ 2000 to 2200 hrs.
· PATON Discrepancy Training wrap up if necessary (15 min)
· Operation Guide for verifying and checking PATONs. (60 Min)
· Bridge Lighting and Safety Equipment (90 min)

	SESSION 5 – Monday, April 20, 2015 @ 2000 to 2200 hrs.
· Wrap up of the Bridge Program (35 min)
· To be advised.

	IMPORTANT:  Please e-mail the DSO-NS at FrankJLarkin@verizon.net of your intentions to attend this training.  Reminder an e-mail notice will be sent one day prior to the training.  Much of the AV qualification tasks can be completed by attending this training.


The Importance of highly accurate 7054 Reports
AVs are cautioned to provide the most accurate information possible for each verification of a lateral private aid to navigation that they perform and submit.  To this end, the use of the Patrol Worksheet is recommended to insure that all the required data is collected on-scene.

Pre-check of the PATON’s documentation is already been performed for the AV.  The AV has only to check the latest edition of the LNR-Local Notice to Mariners before the patrol.

The heading has fields for listing the manufacturer’s name and model number.  These are required entries for every verification report for private aids.  There are fields to report the method used to check the accuracy of your measuring equipment. A field for the distance from the transducer on the vessel to the waterline is also provided in the heading area.

Next there are two fields that support the accuracy of the GPS while taking the fix – EPE in feet and whether the GPS is operating in 3D [viewing 4 or more satellites] when the fix is taken. This evidence supports the report’s accuracy and builds the AV’s credibility as a verifier.

Copy of a typical PATON listing on a Patrol Worksheet
[image: ]

Enter the date and time when the fix is taken. Enter the latitude and longitude reading from your GPS and the depth reading from the echo sounder. Estimate and enter the distance from the GPS antenna to the private aid.  The report calculates the depth at datum automatically.  HOT (Height of Tide) can be taken from an Open/CPN chart or from the almanac page on a GPS.  The Patrol Worksheet is designed as a guide so that all the required data is observed and collected when the AV is on-scene at a private aid.
The Vertical and Horizontal Calculator
[image: ]

Use the Vertical and Horizontal Calculator to confirm the distance that your observed fix is from its permitted position.  Lateral aids have a 50 feet off-station criterion.  The lateral aid in this example is calculated to be 69.8 feet off station (OFF STA).  Note that the 8.5 foot EPE and the 6 feet distance is used to buffer the result.  The observed depth was also used to estimate a 7.3 feet watch circle radius to further compensate for the floating aid’s watch circle.
“A SHORT COURSE IN BRIDGE REPORTING”

[bookmark: _GoBack]Learn the basics for checking a bridge for the Coast Guard by reading this article. 

STEP ONE - A link to the Bridge System is available on the Navigation System web site at www.uscgaan.com. Bridge Worksheets are also included on the Patrol Worksheet where the bridge is located.

Use any of these documents as a check-list for the safety equipment that is specified for the bridge. Enter your observations directly on this form when observing on-scene. Observe all of the safety equipment specified each time that you survey or check a bridge.

Take digital photos of all observed discrepancies.  Photos are highly desirable evidence and they greatly enhance the credibility of a bridge report.


STEP TWO - Complete a LIGHT SURVEY on each bridge.


Check bridge lights at night to verify that they are working properly. However, many bridges are lighted 24/7.  The 24/7 rule is, “If one bridge light is lighted, all lights on the bridge should be lighted.” In that situation, report all extinguished lights as discrepant.
· Confirm the total quantity of each type of light that is fitted to the bridge.  Include the lights on both sides (upstream and downstream) of the bridge in your total.
· Check the light discrepancies that apply. Common bridge light discrepancies are extinguished lights and missing fixtures.  Clearly explain your observations in the Comments Section of your report.
· Take photos of any damaged lanterns as supporting evidence for your observations. Indicate the location of the problem lantern on the bridge with a light diagram.

Use proper Terminology for report clarity 
· Use the term “Upstream” to indicate the side of the bridge that faces away from the mouth or origin of the waterway.

· Use the term “Downstream” to indicate the side of the bridge that faces the mouth or termination of the waterway or the sea.  

· Use the terms “Left Bank” and “Right Bank” to define the sides of the bridge. The “Right Bank” is located at the right-hand side of the waterway as you transit in the direction of the water flow or toward the termination of the waterway channel or sea.


Center Channel Lights identify the center of the navigable channel on both sides of a fixed bridge.  On fixed bridges, lanterns should appear as 360-degree green range-lights fastened just beneath the span or lip of the bridge so that they can be observed from both the upstream and downstream approach to the bridge in the navigable channel.


Channel Margin Lights mark the limits (edges) of the navigable channel on both side of the bridge. They should be 180-degree red lanterns that are positioned just above the lip of the span facing toward the traffic flow in the navigable channel. These lights should mark the lip of the span for the mariner. Channel Margin Lights should not show below the lip of the span, and, therefore, should only be viewable from the side of the bridge where they are attached.


Pier Lights are used to mark piers attached to the bridge. They should be 180-degree red lanterns fixed to the piers and showing toward the traffic flow in the navigable channel. 360-degree lanterns are often used as pier lights.

 Axis Lights mark the centerline of the bridge’s roadway (across the channel) on vertical lift or swing bridge or on a turn in the navigable channel. They should be 180-degree red lights otherwise, consider them to be pier lights. Don’t get confused.
Moveable Span Lights are commonly found on draw, swing, retractable, lift, and bascule bridges in a combination lantern of various configurations of red and green lights. These lights show red when the bridge span is closed and show green lights when the bridge span is opened.

Preferred Channel Lights are commonly found on bridges with multiple navigable channels. Three white lights fixed above the center channel lights are used to indicate the preferred channel.


STEP THREE - Complete a FENDER SYSTEM AND WALE CHECK on each bridge that you survey, if it is so fitted.

· Check for any fender and/or wale discrepancies.
· Report any obstructions observed in the navigable channel.
· Confirm the information on observed Regulatory Signs. (Usually regulatory signs are only required on lift bridges.)  Bridge Regulations can be found in the Coast Pilot which is available on the Navigation Systems Web Site and in the Bridge System.
· Report any observed communication discrepancies. (Usually related to lift bridges)


Wales should be in good repair, have no sharp metal or bolts protruding into the channel or be exposed on corners of piers, and have no metal corners. Metal wales should have anti-spark protection on bridges in channels used by commercial traffic—usually fuel carriers.

Protective Piers must be wrapped with steel cable. Nothing should project into the channel from these protective piers. Piers should not be leaning more than 15-degrees.

Obstructions in the channel(s).  Nothing should be hanging below the lip of bridge’s span (called, low steel). Check the LNM for construction authorizations during periods of repair and reconstruction. If you are concerned about the navigable channel, sanity check the water depth under the bridge and approach channels. Nothing should be sticking out from the sides of piers into the channel. There should be no shoaling or other obstructions in the channel(s).

Clearance Gauges on Drawbridges should be mounted at the right-hand side of the bridge channel and should be located on both the upstream and downstream sides of the bridge. They are not required and usually not found on fixed bridges except at the discretion of the District Commander. The clearance gauge should be readable for a one-half mile distance – 1,000 yards. Check whether the specified clearance reflects the clearance shown by both clearance gauges. [Physically measure from the water line to the lowest point on the bridge’s span and compare the distance to the reading on the Clearance gauge. Explain the measuring technique that you use on your report.]

When a bridge’s span is curved as an arc (called a haunch), measure the clearance at the edge of the navigable channel which would be the lowest points over the navigable channel.

Special Regulation Signs on Drawbridges.  (Normally found on bridges that open to pass maritime traffic.)  Regulatory signs must be readable and be located on both the upstream and downstream sides of the bridge. When a bridge opening requires a phone call to the bridge tender, check that the phone number appears on the bridge’s sign.  Call the phone number to validate that it works, but never request an opening as a test.

Compare the regulations printed on the bridge’s sign to the “Federal Bridge Regulations” shown in the front section of the Coast Pilot.


STEP FOUR – Report all observed discrepancies to the Bridge Branch.
Forward an on-line Bridge Discrepancy Report in a timely manner.  Clearly identify any attached discrepancy photos so there is no confusion as to their purpose.  Explain each photo in the Comments section of your report. 

STEP FIVE - Report your Bridge Activity to your IS Staff Officer on an ANSC 7030 Activity Report – Mission, Individual.
Your 7030 AUXDATA Bridge activity reports are critical to the overall success of the Auxiliary Bridge Administration Program.  Coast Guard and Auxiliary officials review these statistics. This data become the basis for recognition and support of our overall ATON/CU Program. The 7030 Activity Report – Mission, Individual is available from the National Forms Web Site and is available on the Bridge System. Remember that credit for your Bridge Program activity is generated in AUXDATA through the submission of this 7030 Activity report.

Protect your PATON Currency by annually submitting a minimum of two ATON, PATON or BRIDGE reports to AUXDATA on a 7030 AUXDATA Activity Report – Individual.

There is much more bridge training material on the Navigation Systems Web Site at www.uscgaan.com.  Click of the Bridge Web Page.

STEP SIX - Become familiar with the Coast Guard Lighting Manual.
The three diagrams on the next few pages are examples of:
	A Fixed Bridge.
	A Lift Bridge.
	A Bascule Bridge.


13


[image: ]


[image: ]

Vertical Lift Bridge in the closed position

[image: ]

[image: ]
Please forward this newsletter to your members at the Flotilla and Division levels.  Discuss this Newsletter’s content in your Flotilla and Division reports.  

Navigation Systems has important Coast Guard business to complete each year and we need every AV’s and NS Staff Officer’s support from skilled and trained Auxiliarists in every Division of First Northern in order to meet our annual Coast Guard goals.  

Please consider joining the dedicated Auxiliarists on the Navigation Systems Team in D1NR.

Under the Privacy Act of 1974, all information in this newsletter may only be used for official purposes. Any other use is a violation of law. This newsletter was prepared and published by the First Northern Navigation Systems Team. Contact the editor at FrankJLarkin@verizon.net.

image1.png


image2.png
[GPS Model No and Manufacturer [Preunderway accuracy checkby: PATON PLAN FOR 2015

Garmin Model 785 GPS Checked against a GARMIN 76 Cx on the boat.
cho Sounder Model No and Wanufacturer oo s DORCHESTER BAY

Hummingbird Model 100 Echo Sounder Verified with a lead line at the dock.

ITEM TYPE "
BLUE Comments - Auxiliary reference.

sphuvien |PATROL WORKSHEET - 8/15/2015 | ep comments - Action Required by Coast Guard

SEQ. NO.

Massachusetts

[TYPE__ [LATTUDE LONGITUDE CAT DPTH_[HOT DATUM__|cRITER/A_[Comments / Substation

emited 42 18 35.07 N |71 02 29.268 W (GREEN CAN.
o 1535 8.5 10.2 9.5 5.5 [sofeet

[PATON NAME

| PATON

11240.60 itz {4218 35.07 N |71 02 29.268 W
1100117207954 |UMass Buoy 7 [ATITUDE [ONGITUDE DATE 3D DEPTH | DISTOFF| PHOTO |LGHT __|[AST _ [ACTION REQUIRED
‘ 17 craned |42 18 35.07 N |71 02 29.268 W Not
15-Au; 3D 142 6.0 |Has Photo . 2012 |VERIFY
Observed (42-18-35.900|071-02-29.750 8 Lighted


image3.png
CRITERION TYPE CRITERION (Feet) OFF STATION MESSAGE Depth at DATUM

Activate the "Off Station
Criteria” feature by entering the
proper "Criterion Type” in the
box at the right.

DO NOT MAKE ANY CHANGES OR ADD DATA IN THIS GF
A FORMULA TABLE IS LOCATED HERE THATI

DISTANCE FROM
CALCULATOR dd-mm-ss.sss ddd-mm-ss.sss

PERMITTED/LL POSITION | 42-18-35.070| 071-02-29.268
OBSERVED POSITION (42-18-35.900| 071-02-29.750

Estimated Total Nautical Miles from the PERMIT'S FIX:|

Latitude

Longitude EPE (Ft) DISTANCE OFF AID (F)

91.5 Feet Est. Watch Circle Radius:

69.8 Feet OFF sTATION AT 337

ESTIMATED TOTAL FEET FROM PERMIT POSITION, CORRECTED FOR EPE|
(Estimated Position Error) AND THE DISTANCE OFF THE AID (when Fixed):


image4.png


image5.png
MULTIPLE SPAN FIXED BRIDGE

hite
Preferred Channel Lights O

T T T

360° Green Center Channel Lights 180° Red Pier Lights


image6.png
i


image7.png
Bascule (Single-Lift) Bridge — Open and Closed

LIET SOAN—180° GREEN WHEN IFT
SPAN IS FULLY OPEN FOR NAVIGATION O

180 RED FORALL OTHER POSITIONS OF PIER—160RED
LIFT AN (60" OR LESS GREENAND

RED PERMITTED ON BRIDGES LIGHTED

PRIOR TO JAN. 1. 194, UNTILLIGHTS.

ARE REPAIRED O REPLACED) 4


