

**FALL
D-TRAIN**

**Swing into
9ER District
Training**

Sept. 24-27, 2015

Clarion Hotel Marina & Conference Center, Dunkirk, New York

The Clarion Hotel Marina in Dunkirk, NY.

District training and more

With something for all skill levels and interests, the Ninth District Eastern Region's D-Train will be an experience you won't want to miss.

Take advantage of a national "C School" in Auxiliary Leadership and Management (AUXLAMs-B). Sign up through the chain of command.

Or learn an effective recruiting technique.

Or if you are interested in first aid and CPR, you can gain certification.

In fact, there is something for everyone:

- Basic Nav with iPad/mobile devices.
- BQ Orientation.
- 4-hour Team Coordination Training (TCT).
- Aviation Safety Training.
- "Coastie" Certification Training.

- Diversity Workshop.
- Mandated Training Classes.
- How to navigate Aux websites.
- Marlinspike (brush up on your skills).
- Coxswain/Crew debriefing.
- Mentoring; How to & How NOT.
- USGC Recruiting and the Aux
- Nav Rules Made Easy.
- Legal Update.
- RBS Update.

And there's more:

- District Stores (credit cards accepted)
- Friday Night "Fun Night"
- Saturday Awards Luncheon
- Saturday Formal Banquet.

Flotilla of the Year: Youngstown Flotilla 3-1

Thursday, Sept. 24

PRE-CONFERENCE.

1630-1730	EXCOM (Executive Committee)	(Conf. Room 107)
1630-1730	Division Commanders' Meeting	(Conf. Room 111)
1900-2100	Informal Board Meeting	(Bayside A)

Friday, Sept. 25

Registration: 8 to 4:30. D9ER Board Meeting starts in the morning and continues after lunch. Friday culminates in FUN NIGHT.

MORNING AND AFTERNOON SESSIONS

0800-1630	Registration	(Hotel Lobby)
0830-1200	Board Meeting	(Bayside ABC)
1200-1300	Lunch (on your own)	
1300-1630	Board Meeting	(Bayside ABC)
1300-1900	AUXLAMs - Part B	(Room 111)
1900-2230	THEMED FRIDAY FUN NIGHT	(Bayside ABC)

Italian buffet: Caesar salad, garlic bread, baked penne pasta in marinara, with Italian sausage, peppers & onions, dessert, coffee, soda.

Saturday, Sept. 26

Attend training and classes in the hotel. Check out the District Stores. And enjoy the Awards Luncheon.

MORNING SESSIONS

0800-1700	Registration	(Hotel Lobby)
0800-0900	Opening Ceremonies	(Lighthouse)
0900-1200	AUXLAMs- Part B	(Room 111)
0900-1030	RBS - USCG Update	(Hospitality Room)
0900-1030	Uniform/Fashion Show	(Lighthouse)
0900-1030	BQ Orientation update	(Bayside B)
0900-1100	Diversity	(Room 107)
0900-1200	District Stores	(Room 112)
0900-1200	ID photos	(Hallway)
0900-1200	First Aid	(Room 109)
0900-1200	Basic Nav on iPad/mobile devices	(Bayside A)
0900-1200	Mandated Courses (rotating schedule)	(Bayside C)
1030-1200	USCG Recruiting & the Aux	(Lighthouse)
1030-1200	Legal Update	(Hospitality Room)
1030-1200	“Coastie” Certification	(Bayside B)
1100-1200	Marlinspike	(Room107)

1030-1200 ‘Coastie’ Training

Pick up your annual qualification to operate the radio-controlled public education tool.

1100-
1200

Marlinspike

Brush up on your marlinspike seamanship skills with tips from an expert.

0900-1200 Basic Nav on Mobile Devices

Use the latest electronic tools for on-the-water navigation: Navionics charts on iPads and other mobile devices.

Saturday, Sept. 26

AFTERNOON AND EVENING SESSIONS

1200-1300	Awards Luncheon (Deli buffet)	(Bayside ABC)
1200-1700	Registration	(Hotel Lobby)
1300-1500	Mentoring: how to & how not	(Room 107)
1300-1500	Meet the 9ER Leadership	(Bayside B)
1300-1630	CPR-Adult/Child/AED	(Room 109)
1300-1630	Mandated Courses (rotating)	(Bayside C)
1300-1700	ID Photos	(Hallway)
1300-1700	District Stores	(Room 112)
1300-1700	Aviation Safety Workshop	(Hospitality Room)
1300-1700	How to “navigate” Aux websites	(Lighthouse)
1300-1700	AUXLAMs-B	(Room 111)
1300-1700	4-Hour TCT	(Bayside A)
1500-1630	QE/OTO/Coxswain/Crew Briefing	(Room 107)
1500-1630	Nav Rules Made Easy	(Bayside B)
1700-1830	Commodore’s Reception (by invitation)	(TBD)
1830-2200	Banquet	(Bayside ABC)
	Entree Choices:	<i>Prime Rib au jus</i> <i>Chicken Marsala</i> <i>Lemon Pepper Whitefish</i> <i>Tri-Color Torellini with Alfredo Sauce</i>

Sunday, Sept. 27

0700-0800	First Watch (Chaplain O’Dell)	(Room 112)
0800-1300	AUXLAMs-B	(Chardonnay Rm 111)

CONFERENCE UNIFORMS

Meetings and Classes:
Tropical Blue Long

Friday Fun Night:
Casual Civilian Attire

Commodore’s Reception and Saturday Night Banquet:
Service Dress Blue
(blue coat with light blue shirt and long tie),
or
Appropriate Evening Attire.

CONFERENCE PROCEDURES

Registration (sessions and meals) must be made by Sept. 11, 2015.

Meal reservations will not be accepted at D-Train. No cancellations accepted after Sept. 18. Tickets will be collected at meal functions. No admittance without ticket.

Classes, times and rooms are subject to change.

Members under orders are expected to attend all district functions, including Fun Night, Lunch and Banquet.

CONTACT HOTEL FOR ROOM RESERVATION

U.S. Coast Guard Auxiliary • 9ER D-Train • Sept. 24-27

Clarion Hotel Marina & Conf. Center, 30 Lake Shore Dr. East, Dunkirk, NY 14048

Hotel: (716) 366-8350 • Hotel Fax: (716) 366-8899 • Email: clariondunkirk@gmail.com

<http://www.clariondunkirk.com/> Reservation Code: "USCG"

(Call, go online, email, or fax or mail this form directly to hotel for reservations)

(Cut-Off Date:
Sept. 11, 2015)

Single or Double Room - \$83.00

Name _____

Address _____

City _____ ST _____ Zip _____

Arrival on _____ No. of Nights _____ Time _____ AM _____ PM

Guarantee one night reservation by deposit or with credit card number

Card _____ Card # _____ Exp. date _____

This Way to the FUN

USCG Aux District 9ER 2015 Fall D-Train
FUN NIGHT
Friday, September 25th
Buffet Dinner
Followed by activities and prize drawings!

It's a
Pajama Party
Wear your PJ's and novelty slippers

Participate in any of the fun events to earn tickets. The more you play the more chances to WIN!

KEEP CALM AND WIN PRIZES

Members Choice
VOTE for the BEST Slippers!

Scavenger Hunt

Simon says...

ANSWER AUXILIARY TRIVIA QUESTIONS

Human BINGO

And the winner is...

REGISTER NOW: FILL OUT AND RETURN

QUESTIONS? Contact Clark Godshall: (716) 795-9496; cgodshall@onboces.org

D-TRAIN REGISTRATION (Cut-off date: Sept. 11, 2015)

Mail to: District Staff Officer for Member Training Clark Godshall
9211 Somerset Drive, Barker, NY 14012-9542

Make all checks payable to: "DISTRICT 9ER COAST GUARD AUXILIARY"

	COST	# PERSONS	AMOUNT
Friday Fun Night (<i>Italian Buffet: Caesar salad, garlic bread, baked penne pasta in marinara, Italian sausage, peppers & onions; dessert, coffee, soda</i>)	\$22.00	_____	\$ _____
Sat. Awards Luncheon (<i>Deli Buffet: Soup du Jour, potato salad, assorted sliced cheeses, sliced roast beef, turkey breast, Virginia baked ham, lettuce, tomatoes, sliced red onion, dill pickles, assorted sandwich breads & rolls, fresh baked assorted cookies, coffee, tea, iced tea, sodas.</i>)	\$21.00	_____	\$ _____
Sat. Banquet			
<i>Prime rib of beef au jus</i>	\$33.00	_____	\$ _____
<i>Chicken Marsala</i>	\$28.00	_____	\$ _____
<i>Lemon Pepper White Fish</i>	\$28.00	_____	\$ _____
<i>Tri-color Torellini with Alfredo sauce</i>	\$26.00	_____	\$ _____
	TOTAL =		\$ _____

All dinners served with fresh garden salad, chef-selected vegetable, potato, fresh baked rolls & butter, dessert, coffee and tea.

Name _____ CG/Aux Office _____ Div. _____ Flotilla _____

Name _____ CG/Aux Office _____ Div. _____ Flotilla _____

Name _____ CG/Aux Office _____ Div. _____ Flotilla _____

Name _____ CG/Aux Office _____ Div. _____ Flotilla _____

Address _____ Email: _____

City _____ ST _____ Zip _____ Phone _____

PLEASE LIST NAMES OF ALL ATTENDEES

From:

Clark J. Godshall, DSO-MT 9ER
U.S. Coast Guard Auxiliary
9211 Somerset Drive
Barker, NY 14012

TO:

D-TRAIN Class Pre-Registration. *(Please print.)*

Please indicate the number/names of attendees, and help us get an idea of how many may attend each session.

Send to **Clark Godshall, 9211 Somerset Drive, Barker, NY 14012-9542; cgodshall@onboces.org**

**Required for AUXLAMs-B, First Aid, CPR, and TCT.*

- *AUXLAMs-B (Fri, Sat, Sun) _____
- *First Aid (Sat 0900-1200) _____
- *CPR-Adult/Child/AED (Sat 1300-1630) _____
- *4-Hour TCT (Sat 1300-1700) _____
- BQ Orientation (Sat 0900-1030) _____
- RBS Update (Sat 0900-1030) _____
- Diversity (Sat 0900-1100) _____
- Uniforms/Fashion Show (Sat 0900-1030) _____
- Basic Nav on iPad/mobile devices (Sat 0900-1200) _____
- Mandated Courses (rotating schedule) (Sat 0900-1200) _____
- Mandated Courses (rotating schedule) (Sat 1300-1630) _____
- Legal Update (Sat 1030-1200) _____
- Coastie Certification (Sat 1030-1200) _____
- USGC Recruiting and the Aux (Sat 1030-1200) _____
- Marlinspike (Sat 1100-1200) _____
- Mentoring: How to & How NOT (Sat 1300-1500) _____
- Meet the new Diraux for Dist. 9 (Sat 1300-1500) _____
- Aviation Safety Workshop (Sat 1300-1700) _____
- How to navigate Aux websites (Sat 1300-1700) _____
- QE/OTO/Coxswain/Crew Briefing (Sat 1500-1630) _____
- Nav Rules Made Easy (Sat 1500-1630) _____