

The ICPC Journal

The Official Publication of the International Conference of Police Chaplains
A periodical published quarterly for its members and supporters.

September 2019

*Developing Professional Chaplains
Through Dynamic
Education and Support*

JOURNAL

Journal

Vol. 17, Num. 3
September 2019

Editor: Richard L. Hartman
Publisher: ICPC

Copyright © by the International
Conference of Police Chaplains.
All rights reserved. No part of
this publication may be
reproduced without written
permission from the ICPC
headquarters. The ICPC *Journal*
is published 4 times a year.

The International Conference of
Police Chaplains is a 501(C)(3)
non-profit corporation in the
State of New Mexico

Ruby Kinlaw
Executive Director

PO Box 5590
Destin, Florida 32540-5590
850-654-9736 office
850-654-9742 fax
ICPC@icpc4cops.org
www.icpc4cops.org

PRESIDENT'S MESSAGE

Pam Neal,
President

"Together We Can -- Together We Will"

The 2019 ATS in Wichita is now a memory. What a great memory it is! It was a wonderful week of informative classes, lots of fellowship and networking, and time to rekindle old friendships and make new ones.

Thank you to our hard-working ATS Committee led by Chair, Mike Hardgrove, Conference Director, Frank O'Laughlin and Executive Director, Ruby Kinlaw. They worked tirelessly to make sure every need was met and details were checked to make everything go smoothly from the Registration to the Closing Ceremony. If you were there, I know you were blessed by the event.

Now the ATS is in our rearview mirror, the ruby red slippers are put away, and we have settled back in to our daily routines and chaplaincy. My hope is that those who attended discovered new tools and ways of making their chaplaincy work easier and more rewarding. I hope those who attended know of people they met that they can call for advice or just to talk about a difficult call. A huge reason of why we provide an ATS is our desire to know that those who attended are stronger and refreshed to be even more committed to their Officers, Agency Personnel and families, as well as civilians within their local community.

Congratulations to our newly elected Officers: Ronnie White, President-Elect, Jim Bontrager, Vice President, Cyndee Thomas, Secretary, and Bob Heath, Treasurer. I am grateful for their commitment to ICPC leadership and look forward to working alongside them to serve ICPC. Mark Bardsley will serve on the Executive Committee in the role of Immediate Past President. I am so grateful for Mark's leadership these past two years and look forward to having his wisdom as we work together these next two years. I am also grateful for our hard-working Executive Director, Ruby Kinlaw. Her knowledge and experience are invaluable. Ruby and the ICPC staff do an amazing job of keeping all of us on track and tending to all the many details of keeping ICPC running well. You have a wonderful Executive Committee that is very committed to serving and dedicated to taking ICPC to the next level of "developing dynamic Chaplains through education and support."

(Continued on page 3)

PRESIDENT'S MESSAGE *continued*

(Continued from page 2)

I am in the process of making Committee assignments. Most of the Committee Chairs have been appointed, but some are still vacant as I am talking to people. You will find a list elsewhere in the Journal. Committee member appointments will be filled soon as well. If you have a committee on which you would like to serve, send me an email about your committee interest and I will do my best to accommodate your request.

If you attended the banquet at the ATS, you heard me say how incredibly honored I am to serve as your President. It is both exciting and daunting as I begin the two-year term as President. As I have said before, I believe we have the best organization there is for training law enforcement chaplains and supporting law enforcement chaplaincy worldwide. We offer so much with our membership. I also believe we can be better. How do we do that?

As I have listened to our members, I believe we need better communication and will be exploring ways that we can keep members better informed and for members to express their views. I believe that we cannot be still in our education offerings, but must be reviewing and revising to keep our education material relevant and helpful to our members so that they can be the very best chaplains they can be. I believe we have to find more and better ways to take care of each other. We found at the ATS that there are Chaplains suffering from the effects of the very situations in which they have helped their officers. We cannot adequately take care of others if we do not first take care of ourselves.

These are just a few of the things to work on in the weeks and months ahead. I am grateful for each and every one of you. As I said at the ATS Banquet, we are family. Family cares about each other and helps each other. I believe we can grow stronger as chaplains and as ICPC as we care for each other. You are ICPC. You make ICPC what it is today and tomorrow.

Years ago, the ICPC President, Wes McDuffie, inspired me when he challenged us that *"Together We Can."* He inspired me to become more active in ICPC and take on the role of Education Committee Chair and standardize and revise the Basic Classes at that time. Through that involvement, I have grown to love and to treasure the ICPC Family as an important part of my life.

Many have come before us who worked tirelessly to make ICPC what it is today. We cannot sit still. The world is changing so quickly. Law enforcement is changing drastically. We have to keep looking for ways to do chaplaincy the very best.

Together we can do so much more than any one of us on our own. Together we are strong and have so much more to offer our police officers and families. Together we can make ICPC even better than it is today. So, with his permission, I added a phrase to Wes's theme from several years ago.

For me it is more than, *"Together We Can."* Let us commit to doing and say, *"Together We Will."* I challenge you to join in this theme and become part of making ICPC even better and stronger. We can be stronger in membership; we can be stronger in fundraising; we can be stronger in our education; we can be stronger in our networking; we can be stronger in helping each other through difficult times.

"Together We Can -- Together We Will".

Will you join me?

ICPC President 2019 - 2021

ICPC Executive Officers 2019-2021

Pam Neal
President
Knoxville Police Dept
Knoxville, TN
Pam.neal@icpc4cops.org

Ronnie White
President -Elect
Chicago Heights Police Dept
Chicago Heights, IL
Ronald.white@icpc4cops.org

Jim Bontrager
Vice President
Elkhart Police Dept
Elkhart, IL
jim.bontrager@icpc4cops.org

Cyndee Thomas
Secretary
Redding Police Dept
Roseville, CA
Cyndee.thomas@icpc4cops.org

Robert Heath
Treasurer
Joplin Police Dept
Joplin, MO
bob.heath@icpc4cops.org

Mark Bardsley
Immediate Past President
Marion Police Dept
Marion, IN
Mark.bardsley@icpc4cops.org

ICPC ANNUAL TRAINING SEMINARS

For more information: www.icpc4cops.org

2020 ATS
Hyatt Regency
Grand Cypress
Orlando, FL
July 13-17, 2020

2021 ATS
Hyatt Regency
At Gainey Ranch
Scottsdale, AZ
July 12-16, 2021

REGION DIRECTORS

Position Vacant					
Region 1	Region 2 Mike Ryan	Region 3 Steve Breitbarth	Region 4 John Putnam	Region 5 Dan Schafer	Region 6 Paul Ellis

			Position Vacant		
Region 7 Bart Leger	Region 8 Glenn Davenport	Region 9 Andy Kikuta	Region 10	Region 11 Kibinge Wa Muturi	Region 12 Gary Welsh

REGION RESOURCES

For information on ICPC Regions, please visit our website: icpc4cops.org—**Regions**

Page Selections:	Description
Region Directors	Provides contact information by Region
Area Representatives	Provides a listing by State/Area of the Representative and contact information.
Region Map	Graphic containing the global regions of ICPC.
Region Training Seminars	Lists upcoming training dates, locations, host contact information, brochure for current and/or upcoming training events, and accommodation links.
Region News and Links	Links to regional websites for news and additional information.

MEMBERS ONLY SECTION

To register for the Members Only Section of the ICPC website you must use the email currently on file with the

Corporate Office.

MEMBERSHIP DIRECTORY

Please verify your contact information:

Members Only Section

Problem accessing website or need to update your contact information email:

Articles, News, Notes, Comments, and Suggestions

We'd like articles, news, notes, perspectives, and/or opinions on ICPC programs and publications. Send ideas to: icpc@icpc4cops.org

Include:

- Reprint permission;
- Formatted in Word format or included in the body of an email; and
- Include a picture of the submitter.

STANDING COMMITTEES

	Advisory Mark Bardsley Marion, IN		Bylaws Robert Cornelius Casa Grande, AZ		Credential Richard S. Kassel Indianapolis, IN
	Disaster Tamra Gore Benton, AR		Diversity Paul Bains Palo Alto, CA		Education Mark Clements LaCrosse, WI
	Instructor Development Michael M. DeHart Columbiana, AL		Ethics Bill Youngblood Charleston, SC		Executive Pam Neal Knoxville, TN
	International Gary Welsh Jamaica		Membership Frank J. O'Laughlin LaCrosse, WI	<p>Committee Chairs are appointed by the President and will typically serve two years in conjunction with the President's term of office. Committee Chairs may serve additional years.</p>	
	Public Relations Richard Hartman Fort Wayne, IN		Spiritual Oversight Diane Peterson Anchorage, AK		

PRESIDENTIAL APPOINTED

	Academic Registrar John Transue Dillsburg, PA		Conference Director Frank O'Laughlin LaCrosse, WI		Contract Endorser Robert Heath Joplin, MO
	Journal Editor Richard Hartman Fort Wayne, IN		Parliamentarian Bill Youngblood Charleston, SC		Personnel Wes McDuffie Grand Prairie, TX
	Peer Support Robert Johnson Waynesboro, VA		Resident Agent Conant Carr Las Cruces, NM		International Conference of Police Chaplains

9/11 REMEMBERED

9/11 invokes a myriad of images for all who witnessed the horrific attacks on the United States of America, September 11, 2001.

The following 92 countries share in our grief and have constructed memorials to commemorate those who lost their lives.

Country	Total Fatalities
Argentina	4
Australia	11
Bangladesh	6
Belarus	1
Belgium	1
Bermuda	1
Brazil	3
Canada	24
Chile	3
China	3
Côte d'Ivoire	1
Colombia	17
Democratic Republic of Congo	2
Dominican Republic	47
Ecuador	3
El Salvador	2
Ethiopia	2
France	3
Germany	11
Ghana	2
Guyana	3
Haiti	2
Honduras	1
India	41
Indonesia	1
Ireland	6
Israel	5
Italy	10
Jamaica	16
Japan	24
Jordan	2

Country	Total Fatalities
Lebanon	3
Lithuania	1
Malaysia	3
Mexico	16
Moldova	1
Netherlands	1
New Zealand	2
Nigeria	1
Pakistan	8
Peru	5
Philippines	16
Poland	6
Portugal	5
Romania	3
Russia	1
South Africa	2
South Korea	28
Spain	1
Sweden	1
Switzerland	2
Republic of China (Taiwan)	1
Trinidad and Tobago	14
Ukraine	1
United Kingdom	67
United States of America	2624
Uzbekistan	1
Venezuela	1

Australia

Mawson Lakes, South Australia

Bermuda

Camden, Paget Parish

Brazil

São Paulo, São Paulo

Canada

11 Memorials:

- ~ US Embassy Memorial Plaque—Ottawa, ON
- ~ World Trade Center Artefact—Calgary, AB
 - ~ In Remembrance of Canadians Lost, Beechwood Cemetery—Ottawa, ON
- ~ Twin Towers and Lost Dogs Monument—Ottawa, ON
- ~ International Peace Garden—Boissevain, MB
- ~ 2011 Calgary Airport Memorial Plaque—Calgary, AB
- ~ 2003 Calgary Airport Memorial Plaque—Calgary, AB
- ~ Thanks and Remembrance—Toronto, ON
- ~ 9/11 Memorial Walk—St. Catharine's, ON
- ~ World Trade Centre 9/11—Nanaimo, BC
 - ~ Appleton 9/11 Memorial, Appleton—Newfoundland and Labrador, Canada

France

Paris, Île-de-France

Germany

4 Memorials

- ~ Kelley Barracks 9/11 Plaque—Darmstadt, Hesse
- ~ Oberviechtach 9/11 Memorial—Oberviechtach, Bavaria
 - ~ Patch Barracks 9/11 Pentagon Memorial—Stuttgart-Vaihingen, Baden-Württemberg
- ~ United States Spangdahlem Air Base Memorial—Spandahlem, Germany

Ireland

5 Memorials

- ~ Father Mychal Judge 9/11 Memorial—Keshcarrigan, County Leitrim
- ~ Donadea 9/11 Memorial—Donadea, County Kildare
- ~ Ringfinnan Garden of Remembrance—Kinsale, County Cork
- ~ Glendalough Hermitage 9/11 Memorial—Glendalough, County Wicklow
- ~ National Memorial to the Fighting 69th—Ballymote, County Sligo

Israel

12 Memorials

- ~ 9/11 Living Memorial Plaza—Ramot, Jerusalem
- ~ Herzliya 9/11 Memorial—Herzliya, Tel Aviv
- ~ Ness Ziona 9/11 Memorial—Ness Ziona, Central District
- ~ Ashkelon 9/11 Memorial—Ashkelon, Southern District
- ~ Ashdod 9/11 Memorial—Ashdod, Southern District
- ~ Yehud 9/11 Memorial—Yehud, Central District
- ~ Rishon LeZion 9/11 Memorial—Rishon LeZion, Central District
- ~ The Hagay Shefi Gate—Ramat Gan, Tel Aviv
- ~ Be'er Sheva 9/11 Memorial—Be'er Sheva, Southern District
- ~ Or Yehuda 9/11 Memorial—Or Yehuda, Tel Aviv
- ~ Eliat 9/11 Memorial—Eliat, Southern District
- ~ Alex Park—Haifa, Haifa

Italy

6 Memorials

- ~ Piazza 11 Settembre—Riese Pio X
- ~ Twin Towers Monument—Rome, Lazio
- ~ Monumento "Torri Gemelle" - Stresa, Piedmont
- ~ Memoria e Luce—Padua, Veneto
- ~ Monumento alla Meoria—Pompeii, Naples
- ~ Memorial Trees—Rome, Italy

Italy—Padua, Veneto

Israel—Be'er Sheva, Southern District

Poland—Kielce, Świętokrzyskie

Japan

Yokosuka, Japan US Fleet Activities Navy Base

Lithuania

Grave of Yelena Gavriushin—Vilnius, Lithuania

Mexico

US Embassy 9/11 Memorial Plaque
—Mexico City, Mexico

New Zealand

2 Memorials

~ Christchurch Firefighters Memorial
—Christchurch, Canterbury
~ Cambridge Memorial Tree—Cambridge, Waikato

Poland

4 Memorials

~ Homo Homini Memorial—Kielce, Swietokrzyskie
~ Gdynia 9/11 Memorial—Gdynia, Pomeranian
~ Chapel of Saint Lukasz & Memorial Bells
—Suwalki, Poland
~ Warsaw 9/11 Memorial Plaque—Warsaw,
Masovian

Portugal

~ Lisbon 9/11 Memorial—Lisbon, Lisboa Region

Spain

2 Memorials

~ Madrid 9/11 Memorial Grove—Madrid, Madrid
~ Moncalvillo Memorial to Edelmiro Abad Elvira
—Moncalvillo de la Sierra, Burgos, Spain

United Kingdom

6 Memorials

~ Staffordshire Twin Towers Memorial
—Alrewas, Staffordshire, England
~ September 11 Memorial Garden
—London, Greater London, England
~ Since 9/11—London, Greater London, England
~ Barnsley 9/11 Memorial Stone
—Barnsley, South Yorkshire, England
~ Garden of Hope—Portsmouth, Hampshire,
England
~ Mildenhall, England RAF Aire Base Memorial
—Mildenhall, United Kingdom

*The previous information on 9/11 memorials, lists, and links are provided courtesy of
the [University of Notre Dame](#).*

Additional resources:

9/11 Living Memorial ([International](#))

9/11 Living Memorial ([United States](#))

Stephen Siller Tunnel to Towers Foundation

[9/11 Never Forget Mobile Exhibit](#)

9/11 Tribute Museum ([LINK](#))

*“We will remember
every rescuer who died
in honor. We will
remember every family
that lives in grief. We
will remember . . .*

- George W. Bush

Never Forget

*There She Stands
By: Michael W. Smith*

Click Link:

[YouTube](#)

Public Relations Committee

Richard Hartman, Chair

I pray each of you is doing well. The Public Relations Committee of ICPC is planning on approaching this year with a two-prong agenda 1) How do we reach people outside of the ICPC community? 2) How do we reach people inside the ICPC community?

With the agenda of how do we communicate with these two groups, it got me thinking as to, "Who should be on this committee?" Initially, I thought everyone should be on this committee as it is the responsibility of everyone to reach out to others and explain the benefits of being a member of ICPC. While that would be an awesome committee it would not very useful. So who should be on this committee? How do we determine the members of any committee? One of the communication pieces we use in the congregation I serve as Pastor we have a commitment questionnaire to help people discern their gifts and to help them become an active part of our faith community. It lists all of the different committees and groups involved in our community. People can choose to mark any number of different groups that they are interested in participating. I am not aware of any kind of communicate from our organization? I was wondering if this would be a helpful tool to other committees and groups in our organization? It might help us to spread the workload out to more members. We may have people with some great experience for a particular task and not even know it. I know a number of people in our organization but I certainly don't know all of their gifts and abilities.

While I am not trying to "reinvent the wheel," I am trying to be a useful tool in our toolbox. Any thoughts on this approach would be appreciated. It would be my hope that we would be better informed of the different skill levels we have in our members.

Thank you for your thoughts and willingness to lead ICPC today and into the future.

Please feel free to send your response to pastor@epiphanyfw.com.

Sincerely,
Chaplain Richard Hartman

EL PASO STRONG

Mass Shooting at Walmart in El Paso, Texas, Saturday, Aug. 3, 2019.

The irony is, I was taking an Advanced Instructor Group and Individual CISM class in Houston, TX when my phone started to ring. The first time I canceled the call, but when the American Red Cross (ARC) called the second time within just seconds, I realized it must be urgent. Sure enough, on the other end of the line was Beth Boyd, Disaster Program Manager with the ARC. Beth said, "We need you to respond to El Paso. We have had a shooting in a mall with 18 dead and dozens wounded." She went on to brief me with the information available at that time, as this was only twenty to thirty minutes after the event occurred. I finished the class and was on a plane the next day to El Paso.

When I and other members of the American Red Cross arrived in El Paso, we were taken to the Convention Center where we were instructed to welcome the people, but not to engage in any conversation about the event until the people were questioned by the FBI, who were taking the lead in this incident. After the people were interviewed by the FBI, they were released to talk with us, as many did. For the most part, these people had been shopping at the Walmart when the shooting occurred and had left their belongings and vehicles at Walmart. All these possessions were a part of the crime scene and had to be checked before they were released to their owners. People did not receive their vehicles or possessions back until they had a conversation with the FBI. There were many undocumented people who were fearful of checking in, as you can imagine. The residents of El Paso gave a very warm reception to those of us who were part of the ARC Care Team and treated us royally.

On Tuesday evening, the ARC Care team attended the Memorial at the backside of the Walmart. Hundreds of people were gathered and continued to gather through the evening at this growing Memorial to the victims of the shooting. Flowers, pictures of victims killed, flags, plaques with memorial sentiments written on them, as well as candles burning in honor of the victims, were stretched over an area of several hundred feet in length, and ten feet deep. A couple dozen News Media trucks

lined the parking lot waiting to get photos of people at the Memorial, along with attempting as many interviews as they could get. Many faith groups, along with cultural groups, were present at the Memorial, singing and performing ceremonial dances, to honor the fallen. It was wonderful and moving to see the outpouring of love and care from the El Paso community who were all deeply touched and changed forever by this unthinkable tragedy.

The ARC Care team handed out water and waited for people to express a desire to talk. It did not take long for people to respond to us and share their concerns, grief, and fear. We spoke to so many about the fear expressed by their children, fearful to go to the store for their school supplies etc. I was able to speak with the lady who video taped the shooting from inside the Walmart. She shared with me how she and her 92-year-old mother were inside the store, and they believed they were going to die. I was also able to speak with wounded employees of the store, as well as a woman who took two rounds through her leg, and her husband at the time of writing this account, is still in critical condition with multiple wounds.

As a side note, the Media did not always portray an accurate picture of peoples' feelings and reactions in the face of this event. Whenever an individual would express an opinion that the Media did not want to hear, the Media could cut off the interview.

In talking with the Law Enforcement personnel, once they knew I was a Police Chaplain serving with the Red Cross, they spoke with me more freely. I inquired if they had any opportunity for a CISM debriefing or defusing after this critical incident. At that point, they had not had this made available to them. They spoke of friends who were officers responding to this call that had no intervention, at the time of our conversation. I was privileged to be able to provide some peer support to the officers I spoke with.

El Paso is a beautiful city that was invaded by a domestic terrorist. Out of the darkness, sorrow, and tragedy of this event, it is my impression that the city was brought together to love and support each other. Let us continue to pray for healing and peace for those families who lost loved ones, for the citizens of El Paso, and for those in places of leadership in this city. May God bless and heal El Paso in the days and months to come!

Dr. Paul Ellis

Regional Director, Region 6
Maricopa, AZ

JOHN A. PRICE EXCELLENCE IN CHAPLAINCY AWARD

This award recognizes and honors excellence in law enforcement chaplaincy of an ICPC member at the local level. The recipients must have demonstrated extraordinary service in support of law enforcement chaplaincy work in a small agency (less than 100) and/or in a large agency (101 or more).

2019 RECIPIENTS OF PRICE AWARD

Chaplain Andrew Wade
Orlando PD, FL

Chaplain Diane Peterson
Anchorage PD, AK

Chaplain Glenn Sullivan
Knoxville PD, TN

ICPC is accepting nominations for:

EXCELLENCE IN CHAPLAINCY

Submission Deadline: October 15th

Submission requirements, forms, and contact information is available on the ICPC website:
www.icpc4cops.org—Members Only Section

Email: icpc@icpc4cops.org

Fax: 850-654-9742

**John A. Price
Award**
Chaplain

**Stuart O. Nelson
Liaison Award**
Commissioned Of-

International Conference of Police Chaplains

Serving All Law Enforcement Chaplains

John A. Price Award Nomination Form

John A. Price Award – Established in 1984, this award was named in honor of the late Chaplain John A. (Jack) Price, Albuquerque Police Department (NM). He consistently demonstrated excellence in his own chaplain ministry, encouraged others to excellence, and was willing, over and over, to give recognition when he saw excellence in the chaplaincy of others. Jack served as ICPC's President from 1977 to 1979.

A minimum of 2 awards (equal consideration given regardless of agency size) are presented at the Annual Training Seminar (ATS) to recognize and honor law enforcement chaplaincy work at the local level.

Eligibility: The nominee must be an active member of ICPC. When applicable, the Ethics Chair and Regional Director are contacted for their acknowledgement and endorsement of the nominees. Current ICPC Executive Officers are ineligible for this award during their term in office.

Nomination Deadline: October 15th

Selection: Nominations are submitted to the Corporate Office with the final selection at the January Executive Committee mid-winter meeting. The President (or appointee) will contact the recipient, and their agency head, to announce the selection and encourage ATS attendance for presentation.

Description: A bronze sculpture with engraved plate: The John A. Price, Excellence in Chaplaincy Award, year, recipient's name.

Nominee: _____

Agency Size: _____ Small (100 or less) _____ Large (101 or above)

Agency: _____ Phone #: _____

Chief/Sheriff: _____ Email Address: _____

Nominator provides a statement (submitted with this form) from agency head and self, describing nominee's chaplaincy service and why they should be considered for the JAP Award.

Date: ____/____/____ Submitted by: _____ Phone #: _____

Nominator Email Address: _____

[Send completed documents by email, fax or mail to ICPC: icpc@icpc4cops.org
PO BOX 5590, Destin, FL 32540 ~ 850-654-9742 fax]

OFFICE USE ONLY

Join Date: _____ Member Status: _____ Credential: _____

Agency Letter: _____ Nominator Letter: _____

Awards: _____

Shared: Awards: John A Price Award

International Conference of Police Chaplains

Serving All Law Enforcement Chaplains

Stuart O. Nelson Liaison Award Nomination Form

Stuart O. Nelson Liaison Award – Established in 2009, this award was named in honor of Retired Detective Stuart O. Nelson who helped develop the most effective and far-reaching police chaplaincy programs while serving the Rockford Police Department, (IL).

This award is to recognize and honor excellence by commissioned police officers, deputy sheriffs, and federal agents who serve as liaison officers in support of law enforcement chaplaincy. This award is presented at the Annual Training Seminar (ATS) to recognize and honor excellence by liaison officers (commissioned law enforcement officers) who have demonstrated extraordinary chaplaincy service.

Eligibility: The nominee must be an active member of ICPC for a minimum of five (5) years and serve as an agency liaison officer. When applicable, the Ethics Chair and Regional Director are contacted for their acknowledgement and endorsement of the nominees. Current ICPC Executive Officers are ineligible for this award during their term in office.

Nomination Deadline: October 15th

Selection: Nominations are submitted to the Corporate Office with the final selection at the January Executive Committee mid-winter meeting. The President (or appointee) will contact the recipient, and their agency head, to announce the selection and encourage ATS attendance for presentation.

Description: A bronze policeman statue with engraved plate: recipient's name, award date.

Nominee: _____ Agency Size: _____

Agency: _____ Phone #: _____

Chief/Sheriff: _____ Email Address: _____

Nominator provides a statement (submitted with this form) from agency head and self, describing nominee's chaplaincy service and why they should be considered for the Stuart O. Nelson Liaison Award.

_____/_____/_____
Date Submitted by Phone #

Nominator Email Address: _____

[Send completed documents by email, fax or mail to ICPC: icpc@icpc4cops.org
PO BOX 5590, Destin, FL 32540 ~ 850-654-9742 fax]

OFFICE USE ONLY

Join Date: _____	Member Status: _____	Credential: _____
Agency Letter: _____	Nominator Letter: _____	
Awards: _____		

Shared: Awards: Stuart O Nelson Award

Major General (Ret) Greg Gardner

Delivers Keynote Remarks

at International Conference of Police Chaplains in Wichita, Kansas

July 25, 2019

Wichita, Ks. - On July 25, Major General (Ret) Greg Gardner delivered keynote remarks at the International Conference of Police Chaplains (ICPC) annual conference in Wichita, Kansas.

Major General (Retired) Greg Gardner retired fall 2018 after 41+ years of service to our nation. He grew up in an aviation family, incorporated a civilian flight school while in college and was a fighter pilot the majority of his 27+ year military career. He flew over 4000 hours in 25 aircraft including instructing in the F-4 Phantom, F-16 Falcon and many general aviation aircraft. His last flying assignment was Wing Commander of the nation's first Air National Guard B-1 Bomber Wing at McConnell AFB right down the road here Wichita, KS. In his last military assignment, he served as Adjutant General and Director of Homeland Security and Emergency Management for Kansas for two Governors where he led the state's interagency response to over a dozen natural and manmade disasters and through 9-11.

Within months of his first retirement, General Gardner started his own company but found he missed serving, so in 2005 he joined the US Department of Homeland Security, Office of Infrastructure Protection. There he served in multiple leadership positions until fall 2018 leading Critical Infrastructure Protection in regions that at one point included nine heartland states from ND, to SD, NE, IA, KS, MO, OK, AR, and TX. General Gardner has a master's degree in Human Resource Management, a Bachelor's Degree in Business Management, is one of 1,500 IAEM Certified Emergency Managers (CEM) worldwide (Certified/Recertified since 2005); and is an ASIS International Certified Protection Professional (ASIS Certified/Recertified CPP since 2010). His leadership and volunteer community service spans over 45 years in over 25 non-profit organizations. He currently serves on 4 Boards but his volunteer service extends far beyond those to many other local and national helping organizations. General Gardner has worked with Chaplains for over 25 years in both military and civilian leadership roles.

**SEE. HEAR.
EXPERIENCE.
THINK. SHARE.**

THE NEW NATIONAL LAW ENFORCEMENT MUSEUM OPENS OCTOBER 13, 2018.

Our "walk in the shoes" experience lets visitors learn about the proud history of American law enforcement through immersive and interactive exhibits. Hear personal stories. Experience exciting workshops and educational programs tailored for any audience.

Bring your fellow officer, bring your family, and book your Law Enforcement Group Tour tickets today.

Call 202.737.7498

GroupTours@nleomf.org

Learn more at LawEnforcementMuseum.org

**National Law
Enforcement
Museum**
at the Motorola Solutions
Foundation Building

2019 WICHITA ATS

Attendance

Chaplains—329
 Auxiliary/Guests—69
 Youth—9
 International Attendees—15
 First Time Attendees—145

Courses Offered

Basic Core—12
 Enrichment—37
 Liaison—6
 Advanced—3

Advanced Courses

A01-The Bullet Proof Mind
 and Police Suicide
 A02-Essentials of Chaplaincy
 A03-Forensic Science

Pam Neil Sworn in as the
 new ICPC President

First time ATS attendee Lawrence Elliott and Key Note Speaker Major General (Ret) Greg Gardner

Countries Represented

Bermuda
 Canada
 Jamaica
 Kenya
 Malawi
 Philippines
 United States

Events

First Time Orientation
 Opening Ceremony
 Monday Night Mixer
 Region Meetings
 Liaison Dinner
 Committee Meeting
 Memorial Service
 Trader's Fair
 Silent Auction
 Executive Elections
 Thursday Evening Banquet
 Closing Ceremony

Exhibitors

American Bible Society
 Bruce & Lin Designs
 Concerns of Police Survivors
 Strength For Service
 Strong Blue Line

Memorial Special Guest Speaker:
 Chaplain Kevin White,
 Stockton, Ca Police Department
 Surviving brother of Stockton
 Sergeant Timothy David White
 EOW: 02-04-1990

Thursday Evening Banquet

“WOW! thank you for
 full meal! And extra
 bonus music and fun.”

Mark Bardsley, President
 passes gavel to (2019-2021)
 President Pam Neal

2019 WICHITA ATS

'Toto, I've got a feeling ICPC has arrived in Kansas.'

Dorothy & her team

Left to right: Cyndee Thomas, Secretary - Tamra Gore, Disaster Chair - Bob Heath, ATS Registrar - Bob Cornelius, CFO - Ruby Kinlaw, Executive Director - Pam Neal, President Elect

Anyone want to guess what horses eat and why there wasn't any on the set in "The Wizard of OZ"

Chaplain Bob "The Wiz" Cornelius

Chaplain Bob "The Tin Man" Heath

Chaplain Tamara "Yes I am a Twister my Lion costume is at the dry cleaner" Gore

First Time ATS Attendee Geoffrey "No one told me this was a costume ATS" Mabe and President Elect Pam "Dorothy" Neal.

2019 WICHITA ATS

Hyatt Regency Hotel

Keeper of the Plains Monument

“Could use a couple more people checking in OR separate the pre-registration from those who haven't to speed up the process.”

Chief Gordon Ramsey, Wichita PD -
Jeff Easter, Sheriff Sedgewick County

Lieutenant Drew Seiler, Wichita PD, ICPC Executive
Director Ruby Kinlaw, Chief Gordon Ramsey, Wichita PD

“The committee did an excellent job planning and executing the Opening Ceremony. Very professional.”

“The Conference was truly rewarding for our agency and an experience for me as well. It was our pleasure to provide the security, assistance and host your stay in Wichita. I pray that ICPC considers Wichita in the future as a probable location to host the annual conference.”

Lieutenant Drew Seiler #1893
Wichita Police Department

Advance Tract
Instructor
Dr. Kathy Thomas
and to the right her
class participants.

“Everyone was nice and helpful. I didn't have to go far to have my questions answered. I have been to many conferences - ICPC is by far the best run.”

2019 WICHITA ATS

Chaplain Stephen Koberlein, Keynote Speaker
Major General (retired) Greg Gardner, Chaplain
Paul Taylor, Chaplain Ronald Nadvornik

Swearing in Ceremony Bob Heath, Treasurer -
Cyndee Thomas, Secretary - Jim Bontrager, Vice-
President - Ronnie White, President-Elect

"The greetings and
inclusiveness I believe
would make a "first-timer"
person feel welcome to
return again."

"Almost all the classes I attended were
very beneficial. Speakers were well
prepared for the most part. But, the
greatest help was when the speakers
shared their own experiences. How they
handled situations, what they said. That
helped to prepare me and forewarn me
on what can be expected."

2019 John A. Price
Award Recipient
Chaplain Glenn Sullivan
Knoxville, TN

Ronald White, Chicago Heights, IL - Pam Neal, Knoxville, TN - Charlie Massey, BC, Canada - 2019 John A. Price Award Recipient Chaplain Andrew Wade, Orlando, FL - Mark Bardsley, Marion, IN

"Very, very great!! I left Wichita ready and willing to provide support to our local LEOs. I also felt a whole lot more equipped. The atmosphere was one of enveloping kindness and support. Thank you for providing these training

International Conference of Police Chaplains

47TH ANNUAL TRAINING SEMINAR
ORLANDO, FL ~ JULY 13-17, 2020

CONFERENCE AND LODGING:

Hyatt Regency Grand Cypress
1 Grand Cypress Blvd
Orlando, FL 32836

www.hyatt/orlando/grandcypress

RESERVATIONS:

Discount Code: **Mention ICPC**
407-239-1234—Direct
800-233-1234—Toll Free

Room Rates

Single/Double Occupancy: \$ 155
+ taxes and fees

Room rate/block guaranteed until
June 18, 2020

ADDITIONAL INFORMATION:

Airport—Orlando International
Airport (MCO) or Tampa Airport (TPA)

ICPC Conference Fees Will Be
Available March 2020

**Brochure and Registration will be
Available March 2020 on our website**

www.icpc4cops.org

Developing Professional Chaplains through Dynamic Education and Support

History of ICPC LOGO

The ICPC logo is shaped like a five-pointed star of the early peace officer which was made famous by the Texas Rangers. Superimposed upon this is the more modern shield, the badge of office for those who have sworn to “shield” the public from those who would violate the law.

A field of blue, for truth, is surrounded by a circle of gold, for the unity of our chaplain family. Superimposed on the shield are the symbols of the Judean-Christian faith, signifying faiths of ICPC’s Founders, the six-pointed Star of David and the Cross of Christ.

A laurel wreath, a symbol of honor, surrounds the shield distinguishing the law enforcement profession. At the top of the shield is a rising sun signifying God’s Word.

Thus, we have both symbols of law enforcement and faith inextricably woven together and superimposed to symbolize our office as law enforcement chaplains.

REMINDER: The ICPC logo is a Registered Trademark and cannot be used without permission. Members are allowed to use appropriately sanctioned logos, found in the Members Only Section of the ICPC website: icpc4cops.org

THE ICPC JOURNAL

www.icpc4cops.org

THE WORLD'S FAVORITE JOURNAL

Since 1973

HEADLINE: JOURNAL SUBMISSIONS

The **ICPC** journal is built upon journal submissions from our Chaplain's and agencies which they serve. These submission can include, but are not limited too:

- Articles
- Photos
- Current Events
- Training Events
- Submissions relating to Law Enforcement and Law Enforcement Chaplaincy

Deadlines

Journal	Submission's Due
March	February 1st
June	May 1st
September	August 1st
December	November 1st

"Developing Professional Chaplains through Dynamic Education and Support"

News & Notes

Iowa governor Kim Reynolds issued a proclamation May 30, 2019 acknowledging the work of volunteer chaplains in the state of Iowa.

Lehi Police Chief Darren Paul & Chaplain Phil Wasden at ground breaking of New Lehi Police Department Complex. Artist rendering below.

LIFE MEMBERSHIP

Interested in becoming a life member?

Requirements:

Full member in good standing for five (5) years.

For more information email our office:

icpc@icpc4cops.org

A Word About the Credential Process

RICHARD KASSEL, CREDENTIAL CHAIR

Members routinely ask about obtaining a Basic Credential Certificate after taking the 12 Basic Core Courses at an Annual, Region, or District Training Seminar.

Completion of the courses meet *part* of the requirements for a Basic Credential, it is *not* an automatic process.

Credential Application Requirements

1. Member of ICPC
2. CEU and ICPC CEU hours/criteria:
 - **Basic**—3.5 CEU (ICPC-1.8 Basic Core Courses)
 - **Liaison**—4.0 CEU (ICPC-1.8 Basic Core Courses and .45 Liaison I, II and III)
 - **Senior**—15 CEU (ICPC-1.5); hold a Basic/Liaison Credential; 5 years as a law enforcement chaplain
 - **Master**—35 (ICPC-3.5); hold a Senior Credential; 10 years as a law enforcement chaplain
 - **Diplomate**—50 CEU (ICPC-5); hold a Master Credential; 15 years as a law enforcement chaplain; and 20 ATS/RTS Credits
 - **Fellow**—100 CEU (ICPC 10); hold a Diplomate Credential; 20 years as a law enforcement chaplain; 40 ATS/RTS Credits

The ICPC Credentialing Pamphlet (available on the front side of our website under the Credential Tab or [HERE](#)) provides definitions and additional details.

After review of the Credentialing Pamphlet, verify with the Academic Team to see if you meet all the requirements.

Once verified, you must apply for a credential by completing the appropriate application form from the ICPC website (icpc4cops.org)—Members Only Section—Credential Folder.

Members of the ICPC Credential Committee are eager to assist our members in obtaining higher levels of credentials.

There are committee members in each region of ICPC who conduct the interviews required for Senior and Master Credential Levels.

You will find them helpful as you seek any of the offered credential levels. Their names are listed on the website (Members Only Section—Committee Folder—Committee Roster). Please do not hesitate to contact them if you need assistance in preparing your application.

Credential Certificates—Final Approval

Basic, Liaison, Senior, and Master Level—Certificates and pins are mailed from the ICPC Corporate office.

Diplomate and Fellow—Certificates and pins are presented at the ATS.

Transcripts

Our Academic Team: Dr. John Transue, Academic Registrar and Mike Hendricks, Assistant Academic Registrar strive to maintain accurate records; however, it behooves each member to maintain a record of ICPC courses and/or other academic submissions.

Again, please consult the Credential Pamphlet for additional information regarding requirements for each credential level.

Blessings

Rick Kassel has been a member of ICPC since 1993 and currently serves as the Region 4 Director, Credential Committee Chair and is a Certified ICPC Instructor. He lives in Indianapolis, IN and retired from the Indianapolis Metropolitan Police Department (IN)

COFFEE WITH A COP

Visit their site for upcoming events:

coffeewithacop.com

CREDENTIAL RECIPIENTS

(5-16-18 to 8-15-18)

MASTER

Kevin F. Brooks

Darrell L. Cooks

SENIOR

James R. Brooks

Terry M. Carroll

Dennis P. Dickson

James R. Farr

Mario W. Gambaro

Charles A. Graham

Edward K. Hoepner

James B. Russell

Gregory D. Stephens

Eileen C. Taylor

Robert W. Vester

BASIC

Francis M. Aeschliman

Vernita L. Baldwin

Jeff R. Carr

Dean J. Collins

Douglas C. Jennings

Michael L. Koontz

Zachary M. Mondrow

Tony C. Person

Catherine L. Peternel

Alex Pickens, III

Jeremy B. Risner

Emmanuel Smith, Jr.

Roger L. Steiner

John W. Watson

International Conference of Police Chaplains

Developing Professional Chaplains Through Dynamic Education and Support

Procedures and Requirements for Credentialing

- **Basic/Liaison**
- **Senior**
- **Master**
- **Diplomate**
- **Fellow**

For the complete guide visit the [icpc4cops.org](http://www.icpc4cops.org)
website or click link below

<http://www.icpc4cops.org/credential/index.html>

Rev. 2017/12

Credential Levels

<u>BASIC</u>	OR	<u>LIAISON</u>
Member Status—All 3.5 CEU (1.8 ICPC CEU Basic Core Courses Required) Application Fee - \$25.00		Member Status—All 4.0 CEU (1.8 ICPC CEU Basic Core Courses Required) Liaison I, II, III (.45 ICPC CEU) Application Fee - \$25.00

<p>THEN</p> <p style="text-align: center;"><u>SENIOR</u></p> <p>Member Status—Full Member 15 CEU (1.5 ICPC) Hold ICPC Basic or Liaison Level Credential 5 Years LE Chaplain Application Fee - \$50.00</p> <p style="text-align: center;"><u>MASTER</u></p> <p>Member Status—Full Member 35 CEU (3.5 ICPC) 10 Years LE Chaplain Hold ICPC Senior Level Credential Application Fee - \$75.00</p> <p style="text-align: center;"><u>DIPLOMATE</u></p> <p>Member Status—Full Member 50 CEU (5 ICPC) + 20 ATS/RTS Credits Hold ICPC Master Level Credential 15 Years of Law Enforcement Chaplaincy Application Fee - \$150.00 Application Deadline - March 31st</p> <p style="text-align: center;"><u>FELLOW</u></p> <p>Member Status—Full Member 100 CEU (10 ICPC) + 40 ATS/RTS Credits Hold ICPC Diplomat Level Credential 20 Years of Law Enforcement Chaplaincy Application Fee - \$150.00 Application Deadline - March 31st</p>
--

Diplomate and **Fellow** credentials represent the highest achievements in tenure, education, training, and service to ICPC and recognize tremendous accomplishments and service.

DIPLOMATE

Application Fee-\$150.00

Application Deadline - March 31st

- A. Hold an ICPC Master Level Credential.
- B. Completion of fifty (50) CEU (with a minimum of 5 from ICPC classes) in chaplaincy/law enforcement related topics.
- C. Have been a law enforcement chaplain for not less than fifteen (15) years.
- D. Have a total of at least twenty (20) ATS/RTS credits.
- E. Submit two (2) personal reference letters [religious, law enforcement, fellow chaplains, etc.].*
- F. Have performed service to or on behalf of ICPC [served as an officer of ICPC, taught at RTS, ATS, or as a member of a committee, etc.].

FELLOW

Application Fee-\$150.00

Application Deadline - March 31st

- A. Hold an ICPC Diplomat Credential.
- B. Completion of one-hundred (100) CEU (with a minimum of 10 from ICPC classes) in chaplaincy/law enforcement related topics.
- C. Have been a law enforcement chaplain for not less than twenty (20) years.
- D. Have a total of at least forty (40) ATS/RTS credits.
- E. Submit two (2) personal reference letters [religious, law enforcement, fellow chaplains, etc.].*
- F. Have performed service to or on behalf of ICPC [served as an officer of ICPC, taught at RTS, ATS, or as a member of a committee, etc.].

*All reference letters must be addressed to ICPC, on letter-head, currently dated, and signed. For more information follow link below

<http://www.icpc4cops.org/credential/index.html>

CONTACTS

ICPC OFFICE:
icpc@icpc4cops.org
850-654-9736

CREDENTIALS COMMITTEE CHAIR:
Chaplain Rick Kassel
Richard.Kassel@icpc4cops.org
317-902-4410

Information on academic records, questions, or to submit CEU certificates/transcripts, contact:

ACADEMIC REGISTRAR:
Chaplain John Transue
registrar@icpc4cops.org
717-599-9134

HALL OF FAME

ICPC wishes to thank the following
Individuals for their generous
contributions:

GENERAL DONATIONS

L. George Abrams
Robert Cornelius
Michael M. DeHart
Lawrence M. Elliott
Tamra Gore
Rickey Hargrave
Robert Heath
David Hoag

LODD Memorial Fund

Auxiliary of ICPC
Richard L. Hartman

Special Projects

John E. Gallup

*Thank you for your faithful
support of ICPC!*

Chaplain Memoriam

To read an obituary please click on the name.

**Our hearts and prayers
are with the families.**

Karl K. Lusk Jr.
DOD: 8/6/2019

Condolences to:

The family request expressions of sympathy take the form of contribution to the Flaget Memorial Hospital Foundation or Project Hope at Flaget Memorial Hospital, 4305 New Shepherdsville Road, Bardstown, KY 40004, Episcopal Church of the Ascension, 211 N. 3rd St. Bardstown, KY 40004, or Kentucky Railway Museum, P.O. Box 240, New Haven, KY 40051.

Leland Bruce Lee
DOD: 8/13/2019

Condolences to:

First United Methodist Church of Bartow, 310 S Broadway Ave, Bartow, FL 33830 or Good Shepherd Hospice, 1239 E Main St #3, Bartow, FL 33830

Leland Bruce Lee sworn in June, 18 2019
as Polk County, Florida Chaplain.

THE SILENT/VISUAL ROLLCALL OF OUR FALLEN OFFICERS

UNITED STATES OF AMERICA

ALABAMA

Officer William Buechner

EOW: 5/19/2019 37 years old.

Tour of Duty: 13

Auburn Police Dept

Police Officer William Buechner was shot and killed responding to a domestic disturbance.

Deputy Julius Dailey

EOW: 6/11/2019 29 years old.

Tour of Duty: 10

Monroe County Sheriff

Deputy Sheriff Jay Dailey was killed in a vehicle crash while responding a burglary in progress.

K9 Jake

EOW: 7/20/2019 6 years old.

Tour of Duty: 5

DOC - AL - William C. Holman

K9 Jake died as the result of being exposed to a substance while performing a narcotics detection.

ARKANSAS

Sergeant Michael Stephen

EOW: 7/18/2019 50 years old.

Tour of Duty: 20

Stone County Sheriff

Sergeant Mike Stephen was shot and killed while responding to a domestic incident.

CALIFORNIA

Officer Esmeralda Ramirez

EOW: 6/9/2019 49 years old.

Tour of Duty: 11

Los Angeles Police Dept

Police Officer Esmeralda Ramirez succumbed to injuries sustained in a vehicle crash in 2015.

Officer Tara O'Sullivan

EOW: 6/19/2019 26 years old.

Tour of Duty: 1

Sacramento Police Dept

Police Officer Tara O'Sullivan was shot and killed at the scene of a domestic disturbance.

K9 Windy

EOW: 7/25/2019 5 years old.

Tour of Duty: 5

Riverside County Sheriff

K9 Windy died after contracting Valley Fever while handling a tracking call in a desert area.

Officer Juan Diaz

EOW: 7/27/2019 24 years old.

Tour of Duty: 2

Los Angeles Police Dept

Police Officer Juan Diaz was shot and killed when he observed several men vandalizing a wall.

Officer Andre Moya, Jr.

EOW: 8/12/2019 34 years old.

Tour of Duty: 3

California Highway Patrol

Officer Andre Moya was shot and killed after conducting a traffic stop.

K9 OZZY

EOW: 8/14/2019 N/A

Tour of Duty:

Long Beach Police Dept

K9 Ozzy died of heat exhaustion when the air conditioner's fail-safe in a patrol vehicle failed.

COLORADO

Trooper William Moden

EOW: 6/14/2019 37 years old.

Tour of Duty: 12

Colorado State Patrol

Trooper William Moden was struck and killed by a vehicle while assisting at the scene of an earlier crash.

FLORIDA

Lieutenant Joseph Johnson

EOW: 5/30/2019 64 years old.

Tour of Duty: 41

Seminole Police Dept

Lieutenant Joe Johnson was killed in a vehicle crash.

Officer Steven J. Brown

EOW: 6/12/2019 40 years old.

Tour of Duty: 14

Port St Lucie Police Dept

Police Officer Steven Brown suffered a fatal heart attack after completing Port St. Lucie Police Athletic League's Police Camp.

Deputy Benjamin Nimitz

EOW: 7/21/2019 30 years old.

Tour of Duty: 1

Broward County Sheriff

Deputy Sheriff Benjamin Nimitz was killed in a vehicle crash.

THE SILENT/VISUAL ROLLCALL OF OUR FALLEN OFFICERS

GEORGIA

K9 Eli

EOW: 5/23/2019 9 years old.

Tour of Duty:

Gwinnett County Police Dept

K9 Eli died after suffering heat exhaustion while tracking a fleeing suspect.

Deputy Nicholas Dixon

EOW: 7/7/2019 28 years old.

Tour of Duty: 3

Hall County Sheriff

Deputy Sheriff Nicholas Dixon was shot and killed following a vehicle pursuit of a stolen vehicle.

K9 Verro

EOW: 7/19/2019 8 years old.

Tour of Duty:

Paulding County Sheriff

K9 Verro was shot and killed after biting a sheriff's deputy.

Detective James Biello

EOW: 7/28/2019 68 years old.

Tour of Duty: 15

Atlanta Police Dept

Detective J.J. Biello succumbed to gunshot wounds sustained on April 15th, 1987.

ILLINOIS

Deputy Troy Chisum

EOW: 6/25/2019 39 years old.

Tour of Duty: 5

Fulton County Sheriff

Deputy Sheriff Troy Chisum was shot and killed while responding to a disturbance call.

INDIANA

K9 Assuan

EOW: 6/27/2019 7 years old.

Tour of Duty:

Marion Police Dept

K9 Assuan died as the result of injuries sustained during a criminal apprehension training exercise.

K9 Cas

EOW: 7/10/2019 N/A

Tour of Duty: 2

Whitley County Sheriff

K9 Cas was killed when her handler's patrol car was struck by a fleeing vehicle.

IOWA

Deputy Sheriff Stephanie Schreurs

EOW: 8/13/2019 60 years old.

Tour of Duty: 24

Lyon County Sheriff

Deputy Sheriff Stephanie Schreurs succumbed to injuries sustained four days earlier in a single-vehicle crash.

LOUISIANA

Lieutenant Steven Whitstine

EOW: 5/30/2019 42 years old.

Tour of Duty: 17

East Baton Rouge Parish Sheriff

Lieutenant Steven Whitstine was killed in an automobile crash.

MINNESOTA

Officer Shannon Barron

EOW: 7/7/2019 48 years old.

Tour of Duty: 19

Red Lake Nation Conservation Department

Conservation Officer Opie Barron suffered a fatal heart attack while investigating an illegal harvesting call.

MISSOURI

Officer Michael Langsdorf

EOW: 6/23/2019 40 years old.

Tour of Duty: 17

North County Police Cooperative

Police Officer Michael was shot and killed after responding to a call involving a man attempting to cash a fraudulent check.

NEBRASKA

Trooper Jerry L. Smith, Jr.

EOW: 6/20/2019 51 years old.

Tour of Duty: 5

State Patrol - NE

Trooper Jerry Smith was killed in a vehicle crash when his patrol car was struck head-on by another vehicle.

NEW HAMPSHIRE

K9 Max

EOW: 5/23/2019 6 years old.

Tour of Duty:

Portsmouth Police Dept

K9 Max suffered fatal injuries during a training exercise.

THE SILENT/VISUAL ROLLCALL OF OUR FALLEN OFFICERS

NEW JERSEY

Officer William Leahy

EOW: 6/6/2019 49 years old.

Tour of Duty: 26

Port Authority of NY and NJ PD

Police Officer William Leahy died as the result of cancer related to recovery efforts at the World Trade Center.

Lieutenant Robert Jones

EOW: 6/15/2019 55 years old.

Tour of Duty:

Port Authority of NY and NJ PD

Lieutenant Robert Jones died from complications related to the recovery efforts at the World Trade Center site.

NEW YORK

Detective Luis Alvarez

EOW: 6/29/2019 53 years old.

Tour of Duty: 20

New York City Police Dept

Detective Luis Alvarez died as the result of cancer related to recovery efforts at the World Trade Center.

Detective Christopher Cranston

EOW: 7/20/2019 48 years old.

Tour of Duty:

New York City Police Dept

Detective Christopher Cranston died as the result of cancer related to recovery efforts at the World Trade Center.

Officer Raymond Harris

EOW: 8/4/2019 52 years old.

Tour of Duty: 22

New York City Police Dept

Police Officer Raymond Harris died as the result of cancer related to recovery efforts at the World Trade Center.

TENNESSEE

Officer John Anderson IV

EOW: 7/4/2019 28 years old.

Tour of Duty: 4

Metro Nashville Police Dept.

Police Officer John Anderson was killed in a vehicle crash.

TEXAS

Officer Albert J. Castaneda, Jr.

EOW: 6/7/2019 38 years old.

Tour of Duty: 11

Grand Prairie Police Dept

Police Officer AJ Castaneda was struck and killed by a vehicle while running radar.

Sergeant David J. Fitzpatrick

EOW: 6/10/2019 59 years old.

Tour of Duty: 35

The Colony Police Dept

Sergeant David Fitzpatrick suffered a fatal heart attack after participating in the department's wellness program.

Corporal Jose Espericueta, Jr.

EOW: 6/20/2019 44 years old.

Tour of Duty: 18

Mission Police Dept

Corporal Jose Espericueta was shot and killed as he and other officers attempted to apprehend a subject.

Deputy Carlos Ramirez

EOW: 7/2/2019 32 years old.

Tour of Duty: 3

Kendall County Sheriff

Deputy Sheriff Carlos Ramirez was struck and killed by a vehicle while he was conducting a traffic stop.

Deputy Omar Diaz

EOW: 7/6/2019 39 years old.

Tour of Duty: 10

Harris County Sheriff

Deputy Sheriff Omar Diaz died after collapsing at the scene of a stabbing.

UTAH

K9 Havoc

EOW: 7/16/2019 7 years old.

Tour of Duty: 7

Utah County Sheriff

K9 Havoc was struck and killed by a vehicle.

K9 Rocco

EOW: 8/14/2019 7 years old.

Tour of Duty: 5

Vernal Police Dept

K9 Rocco was struck and killed by a vehicle.

WISCONSIN

Officer John D. Hetland

EOW: 6/17/2019 49 years old.

Tour of Duty: 24

Racine Police Dept

Patrol Officer John Hetland, who was off duty was shot and killed while intervening in an armed robbery.

THE BADGE

Standing there in his dress blues he vows to give his best.
Can he know the gravity of the badge now on his chest?
Visions in his mind, he's going to change the world.
He's sure to find, like us once blind, to the violence unfurled.

He took the call and gave his all there's so little time to rest
Not withstanding so demanding, this badge upon his chest.
Now things he sees is fitful dreams that somehow should not be,
All the things he happened on that he cannot un-see.

Now there's prayers he prays at night, and fears that he confessed
Now he knows it grows and grows the weight that's on his chest.
Somewhere on a lonely street a single shot rings out.
Lying there in his dress blues he gave the world his best.
Succumbing to the weight of it they lay his soul to rest.

Line of Duty Death MEMORIAL PROGRAM

On April 17, 1984, the Arkansas Miller County Sheriff's Department received the first ICPC Line of Duty Death (LODD) memorial.

The memorials and letters expressing our condolence on their loss are presented to the agency head, with a courtesy copy for the deceased officer's family.

Memorial Program donations are tax deductible, please consider partnering with us in this vital ministry.

We invite you to partner with us to continue this vital ministry of compassion to those who have experienced a Line of Duty Death (LODD).

Upon notification of a LODD from the Officer Down Memorial Page (ODMP), ICPC prepares a memorial for presentation to the agency and family.

**SUPPORT THE LODD
MEMORIAL PROGRAM
DONATIONS ARE TAX DEDUCTIBLE.**

**"WHEN A POLICE OFFICER IS KILLED, IT'S
NOT AN AGENCY THAT LOSES AN OFFICER,
IT'S AN ENTIRE NATION."**

CHRIS COSGRIFF, ODMP FOUNDER

Memorial Presentations

Grand Prairie Police Officer A.J. Castaneda #472

To the Men & Women of the International Conference of Police Chaplains:

On Friday, June 7, 2019 at 10:30 a.m., the City of Grand Prairie suffered a devastating loss when Officer A.J. Castaneda was killed while working speed enforcement on the President George Bush Turnpike. Officer Castaneda had served as a Grand Prairie Police Officer for five years. Prior to his service with GPPD, A.J. was a Deputy for six years with the Tarrant County Sheriff's Office and served his country for eight years in the U.S. Coast Guard.

A.J. was a devoted son and father who died doing what he loved – protecting and serving our community. Officer Castaneda was a model police officer with a tireless work ethic and a servant's heart who had achieved his lifelong dream of returning to serve in Grand Prairie where he spent many of his formative years as a child. While A.J. was taken from us far too early, he accomplished a level of service equal to the lifetimes of many others and received many professional accolades in his career. He will always be remembered for his passion and love for service, particularly for his youth engagement efforts, and his willingness to always place other's needs ahead of his own.

Officer Castaneda's death highlights the dangers our police officers face each day as they serve our community. While our department, our city, and our profession is in pain over this tragedy, we have been equally inspired, encouraged, and strengthened by the tremendous outpouring of support. On behalf of the Grand Prairie Police Department and the Castaneda family, please accept our heartfelt thanks for your condolences and prayers as they are most appreciated.

Sincerely,

Steve Dye
Chief of Police

NEW MEMBERS

Dates: May 16, 2019 through August 15, 2019

Region 1

Michael J. Rolph	Sherwood Park AB	Canada
------------------	------------------	--------

Region 2

Robert J. Widmann	Sunnyside	WA
-------------------	-----------	----

Region 3

Roger D. Langworthy	Dodge Center	MN
Glen L. Meyers	Exira	IA
Leroy C. Scheumann	Isanti	MN
Daniel J. Stephens	Blair	NE

Region 4

Suzanne L. Anderson-Hurdle	Romeoville	IL
Michael J. Constantino	Hubbard	OH
Lossie M. Davis	Indianapolis	IN
Greg J. Gauthier	Gillett	WI
Matthew J. Gingerich	Shipshewana	IN
Karen S. Konrad	Kewaunee	WI
Christian W. Marien	Waukesha	WI
Joseph L. Matthews	Sperta	WI
Joshua D. Pegram	Wisconsin Rapids	WI
Mark Q Robinson	Zionsville	IN
Kim F. Sechler	Green Bay	WI
Andrew J. E. Stallworth	Milwaukee	WI
Michael Tappa	Green Bay	WI
Richard P. Waldherr	Big Bend	WI

Region 5

Kevin A. Cotter	Canadaigua	NY
Raymond L. Fecteau	Germantown	MD
Ricardo D. Spraglin	Chambersburg	PA
Ricardo Trinidad	Dover	NJ

Region 6

Kristi B. Baker	Orangevale	CA
Christie J. Berlin	Modesto	CA
Lawrence M. Elliott	Manteca	CA
Christopher R. Evans	Maricopa	AZ
Danny R. Jackson	Red Bluff	CA
Kenneth R. Landers	Bella Vista	CA
Sholom D. Langsam	Los Angeles	CA
Sunshine D. Letsinger	Modesto	CA
Eric D. Morgenstern	Santa Clarita	CA
Robert D. Patterson	Fountain	CO
Matthew J. Schrader	Modesto	CA
Michael A. Veneman	Modesto	CA
Matthew T. Wimmer	Redding	CA

Region 7

Larry W. Andrews	Edmond	OK
Matthew J. Armstrong	Winfield	MO
Dennis T. Blackerby	Sheridan	AR
Timothy L. Cederblom	Springfield	MO
Freeling H. Clower	Clarksville	AR
Freeling Heath Clower	West Fork	AR
Jeremy M. Collinson	Tuttle	OK
Leanne K. Crowe	Magnolia	TX
LaNita A. Daniels	Sherwood	AR
Ted C. Darling	Alma	AR
Michael S. Davis	Moscow Mills	MO
Shannon T. Foote	Marerro	LA
Jessical J. Haley	Shreveport	LA

NEW MEMBERS CONT.

Dates: May 16, 2019 through August 15, 2019

Region 7		
Robert R. Hennigan	Metairie	LA
Abraham Henry	Wichita	KS
Wayne S. Hume	Weatherford	OK
David E. A. Johnson	Springfield	MO
Ollie J. Johnson Jr.	Kansas City	MO
Rodney P. Jones	Piedmont	OK
Dave D. Kessler	McPherson	KS
Brian G. Monette	Shreveport	LA
Wimbai Mutoono	Harahan	LA
Scott D. Pomeroy	LaVernia	TX
Stephen L. Rose	Mustang	OK
William Lee Soett	Rosebud	TX
Billy Lane Taylor	West Monroe	LA
Jana D. Weaver	Lee's Summit	MO

Region 12	
Orett E. Samuels	

Welcome to all new members listed in this issue. Please feel free to contact our office :
icpc@icpc4cops.org
 should you have any questions.

Region 8		
David J. Andersen	Chesterfield	VA
Erick Cadet	Miami Gardens	FL
Jeffery L. Cannon	Hampton	VA
Robert K. Cohee	Largo	FL
Elizabeth H. Hendrick	Snellville	GA
Edward L. Hoggs	Dalton	GA
Douglas C. Jennings	Strawberry Plains	TN
Larry D. Jernigan	Murfreesboro	TN
James K. Johnson	Fulton	AL
Kendall T. Kerrigan	Lighthouse Point	FL
Betty H. Long	Hampton	VA
Aljean S. Lyons	Newport News	VA
Steven A. Morrow	Lakeland	FL
Gail Roberts-House	Hampton	VA

INTERNATIONAL CONFERENCE OF POLICE CHAPLAINS REGIONS

Spiritual

365 Devotions
courageous offic-
and other
respond-

devotions and
daily inspira-
for Men and
Women of Du-

Scripture readings and
prayers provide spiritual
sustenance help in
stressful times of service

Honor your department by purchasing copies of
STRENGTH FOR SERVICE TO GOD AND COMMUNITY
at a special rate **60% off the retail price!**

Churches, civic groups and
businesses would love to fund the
purchases!

Contact them and let them know how
many officers you have and invite them to
make a presentation at your station!

Call 1-866-297-4312

To place your order and receive **25 books for \$5.00**
each! Ask about our discounted e-books too!

Visit Strength for Service at: www.strengthforservice.org

Facebook: www.facebook.com/StrengthForService/

Instagram: [@strengthforservice](https://www.instagram.com/strengthforservice)

