
MAKING A DIFFERENCE FOR SAILORS, MARINES, AND THEIR FAMILIES

2021 Volume 2, Issue 36 NEWSLETTER

From Natural Disasters
to family emergencies
YOUR SUPPORT PROVIDES RELIEF TO
SEA SERVICE MEMBERS AND THEIR FAMILIES

2

NEWSLETTERLegacy
 ®

Your donations make it possible
for Navy-Marine Corps Relief
Society to be there in a crisis.
Over the past twelve months you
have helped to provide more than
$1 million in immediate disaster
relief grants to over 1,700 Sailors,
Marines and their families when
they lost everything.

Disasters come in many shapes
and sizes: in July 2020, the Society provided grants to 338 Sailors
affected by the fire onboard the USS Bonhomme Richard (LHD
6), this February the Society stepped forward with relief grants to
more than 1,380 Sailors and Marines impacted by the winter storms
in Texas, and we’ve not slowed down. As Hurricane Elsa made her
way up the east coast, tornadoes touched down at the RV Park on
Naval Submarine Base Kings Bay, Georgia destroying vehicles and
obliterating the personal effects of 34 families. At the end of July
an apartment fire near Naval Air Station Whidbey Island displaced
Sailors and their families. And as we were preparing to take this
newsletter to print we assisted a retiree who lost his house in the
Dixie fire in California. You can learn more about the Society’s
immediate response to these most recent disasters in the story on
page five and about the Society’s disaster relief program by visiting
https://www.nmcrs.org/pages/disaster-relief

The Society is able to address unexpected emergencies because of
thoughtful and benevolent donors. When there is a financial need,
whether it is a natural disaster, a family emergency, or a pay issue,
NMCRS staff are there to assist. Walking through our door is the
hardest decision a Marine or Sailor will make. Once inside, our
highly trained caseworkers can provide confidential interest-free
loans and grants as well as advice and strategies for financial well-
being in a judgement free zone.

In this issue of Legacy you will read about how NMCRS was
there for Allen J. “Doc” LaHeist when his son needed a life-
saving surgery, and how the Society was able to provide financial

assistance and budget counseling to Petty Officer Alegre when
he made his first PCS move. You will also read about our
donors, CAPT and Mrs. Charles Martin, who set up a charitable
gift annuity to NMCRS. We also have a wonderful active duty
volunteer, Ritarsha Furqan, who shares her story.

The saying goes “it takes a village,” but here at NMCRS we know
“it takes a Society.” Your generosity coupled with our caseworkers
and volunteers make it possible for us to be there for active duty
Sailors, Marines, retirees and family members when they are in
financial need. Thank you for making that possible.

Semper Fidelis,

LTGEN JACK KLIMP, USMC (RET.)
President and Chief Executive Officer

From the Signal Bridge

In This Edition

Living and Giving with Intent & Purpose
by Ashley Estill

Society Helps Sailor With Assistance and
Budget During PCS Move
by Samantha Mendiguren

Disaster Relief Program Provides
Comfort and Care to Families In Need
by Thelisha A. Woods

LCDR Ritarsha Furqan Balances Her
Navy Career and Volunteering at NMCRS
by Karen Ward

Allen J. “Doc” LaHeist’s Lifelong
Relationship With the Society Inspires
Him to Give Back to NMCRS Today
By Eugénie Le Picart

3
4

5

6

7

Navy-Marine Corps Relief Society’s Legacy® Newsletter is a valuable resource. It allows us to share with donors the impact of their
gifts. It also informs active duty and retired Sailors, Marines and their families about the programs and services available to them.
We value your privacy. The Society does not rent or sell names, addresses, or e-mails to third parties.

Navy-Marine Corps Relief Society is a 501(C)(3) tax-exempt organization (Tax ID #53-0204618).

3

Making a difference for Sailors, Marines, and their families — Thanks to your donations

To learn more visit www.nmcrs.org

Living and Giving with
Intent & Purpose
How one gift speaks to the legacy
of CAPT and Mrs. Charles Martin
USN – and to the spirit of giving
that lives on through their children

by Ashley Estill

CAPT Charles A. Martin (Chuck),
USN and his wife, Helen were
lifelong learners. Veterans. Parents.
Patriots. Adventurers. He was a
Renaissance man, and she was
ahead of her time. They both had
an immense love of, and service to,
their country.

Chuck and Helen both served
in the U.S. Navy. Ensign Helen
Nickerson Martin was honorably
discharged in 1952 after working

in the Bureau of Navy Personnel. CAPT Charles Martin graduated
from the U.S. Merchant Marine Academy in 1948, served as a
Merchant Mariner for several years, and went on to get his master’s
degree in geology, which was his career course.

Their daughter, Linda Sanders, shared stories of her parents and
the legacy they left, which included a generous charitable gift
annuity to Navy-Marine Corps Relief Society (NMCRS).

After becoming a geologist, Chuck worked for a few different
companies before traveling to Adelaide, Australia for a job in 1965.
Chuck and Helen, with their children Robert and Linda, lived in
Australia for almost eight years. According to Linda, her parents
believed in taking advantage of life’s wonderful opportunities,
especially while living abroad.

“My mother said we’re going to see the world and we saw the
world,” Linda recalled. “When we were little, she would read to
us – she wanted us to be well-rounded. When she read about

Buddhism and showed us a picture of the great Buddha in
Kamakura, Japan, I asked if we could go see it someday. On our
first home leave we visited Japan, and while there we saw the
incredible bronze Buddha. We were raised with an appreciation of
culture, respect for diversity and respect for others.”

Appreciating that travel provided them both a wonderful and
humbling perspective on the world, Linda also shared that it
reinforced how proud her parents were to be citizens of the United
States.

Upon their return to the U.S., the family lived in Denver before
moving down to Houston, then Dallas. When the time was right,
Chuck and Helen started their own geological consulting company
– which they ran until retirement. They were both incredibly
intelligent – Helen attended Colby College, worked at the United
Nations, and was a smart businesswoman.

Providing a little color on her parents’ lives, Linda shared that her
parents bought a boat and sailed the inland waterways on the East
Coast, traveling from Florida to the Chesapeake Bay.

“That was pretty cool and adventuresome of them,” Linda said.
“They had a couple of Siamese cats on board – they loved animals.”

A true Renaissance man, Chuck shifted gears from sailing boats to
flying planes, he attained his pilots’ license, was an accomplished
artist, and always helped vacuuming around the house.

Their pride of country is what led both of her parents to serve,
and continue to give back throughout their lives.

“My parents felt giving back
was important,” Linda said. “My
mother used to do Meals on
Wheels, and help both children
and adults learn to read. She had
a wonderful financial acumen and
knew that by providing an annuity
gift to NMCRS, it would grow, and
they’d receive a benefit as well.”

In 2010, they set up their charitable
gift annuity to NMCRS. The
Society received the full amount of
their donation when Chuck passed

away in 2020. He was preceded in death by Helen in 2018.

First Classman Charles Martin in his
yearbook photo from Kings Point
in 1948.

Helen Nickerson Martin in her dress
whites around 1945.

Continued on page 4

4

NEWSLETTERLegacy
 ®

Every Dollar Matters. Every Donor Makes A Difference.

“My parents felt a strong commitment to the Navy. Their gift to
NMCRS speaks to the life they led – they were very intentional.”

So how does a charitable gift annuity work? In simple terms, a
donor funds the annuity with a minimum donation of $10,000,
naming up to two beneficiaries to receive annuity payments
for the remainder of their lives. The donor receives a partial
charitable deduction for the gift, and the annuity payments can
be made monthly, quarterly or annually. Upon the passing of all
beneficiaries, the funds become available to the Society to use to
assist Sailors and Marines in need.

“Think about the kind of positive outcome that providing a gift
could mean to those who benefit from NMCRS,” Linda said. “My
parents not only gave a gift to NMCRS, but they set an example for
the rest of us. It’s a gift that keeps on giving.”

Helen Nickerson Martin in 1945 at the Waves Quarters in Arlington, VA. Captain Charles Martin shakes hands with the Governor of South Australia, Sir
Mark Oliphant in July 1972. Captain Martin was the highest-ranking officer in
the U.S. Navy in Australia at the time and attended many meetings of the Royal
Australian Navy.

To set up a charitable gift annuity (CGA), please reach
out to Navy-Marine Relief Corps Society to speak with
the Director of Planned Giving. You’ll receive additional
information on how the CGA works, what the annuity
payments would be, and more.
https://plannedgiving.nmcrs.org

Society Helps Sailor With Assistance
and Budget During PCS Move
by Samantha Mendiguren
Petty Officer Alegre and his brother, who is also currently active
duty, have committed to serve in the Navy as their father did.
After being in the Navy for six years, Petty Officer Alegre went
through his first permanent change of station, and learned the
difficulties of adjusting to a new location. He decided to seek
assistance from Navy-Marine Corps Relief Society which helped
with his transition to San Diego. He was provided an-interest-
free loan that he put towards a deposit on his apartment. Along
with financial assistance for housing, NMCRS helped him
analyze his costs and provided him with an adjustable budget
sheet to assist with money allocation. Petty Officer Alegre noted
the many difficulties of going through a PCS, with the top
concern of figuring out a successful budget plan.

“After PCSing, NMCRS helped me move
into my new apartment. They also gave
me an editable budget worksheet that
allows me to be adjustable as I settle into
the new area,” Petty Officer Alegre said.

Petty Officer Alegre noted that throughout indoctrination,
Society representatives offered information about the various
programs available from NMCRS and his supervisors
reinforced the accessible options for emergencies. He expressed
that NMCRS welcomed him with open arms – no questions
asked. “They take the time at the appointment to understand
your funds and give you an adjusted sheet so you can see and
understand your expenses,” Petty Officer Alegre said.

”

5To learn more visit www.nmcrs.org

Making a difference for Sailors, Marines, and their families — Thanks to your donations

Eagle Hammock RV Park is used by both active duty families and
retirees at Navy Submarine Base Kings Bay, Georgia. On July 7,
2021, those families were faced with terror and destruction when
a tornado, caused by Tropical Storm Elsa, struck the RV Park.
During this severe weather event, approximately 40 families were
impacted, faced with physical injuries as well as their homes being
severely damaged or completely destroyed.

Our Navy-Marine Corps Relief Society, Kings Bay Office quickly
began assisting clients by providing $600 immediate-need grants
as covered by the Society’s Disaster Relief program. The Society
provided 34 clients with over $21,612 in assistance. Victims of
this storm were able to use their grants for housing at local hotels,
food, clothing and toiletries.

Later in July, when a terrible fire struck an apartment complex in
Oak Harbor, Whidbey Island, families who lost everything, were
able to find relief thanks to the support of NMCRS. Our NMCRS
Whidbey Island Office provided these families with $3,600 in
disaster assistance, to help them recover from this tragic event.
Uniforms and household items were donated from our thrift shop
to the clients who were displaced by this fire.

“We were so grateful to be able to help our
Sailors with an immediate $600 individual
disaster grant. This timely assistance
really puts our promise to help into an
uncomplicated and specific quantifiable
action.” said Jennifer Richards, Director at
NMCRS Whidbey Island.

“Upon hearing of the fire, our concerned thrift shop volunteers
began to set aside items and we were able to offer free access to
essentials ranging from towels and blankets to clothing and uniforms
to backpacks and suitcases and so much more.” Jennifer continued.

Thanks to your thoughtful donations, NMCRS can quickly and
directly support families facing these types of devastating events.
This September during National Preparedness Month, and every
month, NMCRS is here to provide relief to families. Whether an
unexpected natural event like Tropical Storm Elsa, or personal
catastrophic event like an apartment fire, the Disaster Relief
program at NMCRS is available for families in their time of need.
In addition to immediate assistance, NMCRS stands by ready to
provide for longer term needs as well.

During National Preparedness Month, A Reminder
That NMCRS’ Disaster Relief Program Can Provide
Comfort and Care To Families In Need

” National Preparedness Month is an observance each
September to raise awareness about the importance
of preparing for disasters and emergencies that could
happen at any time. The 2021 theme is “Prepare to
Protect. Preparing for disasters is protecting everyone
you love.”

FROM READY.GOV
NATIONAL PREPAREDNESS MONTH | READY.GOV

$21,612 $3,600
In Total Disaster Assistance

Kings Bay Office PROVIDED WHIDBEY ISLAND OFFICE PROVIDED

by Thelisha A. Woods

6

NEWSLETTERLegacy
 ®

Every Dollar Matters. Every Donor Makes A Difference.

LCDR Ritarsha Furqan
Balances Her Navy
Career and Volunteering
at NMCRS
By Karen Ward

LCDR Ritarsha Furqan
is very dedicated: She is a
dedicated service member in
the US Navy, wife and mother
to her family, and volunteer
at Navy-Marine Corps Relief
Society. Volunteers are the
heart and soul of NMCRS
and make up the majority of
the workforce. The Society is
supported by approximately

3,200 volunteers and a small cadre of 175 employees.

Originally from Miami, Florida, Ritarsha wanted to join the Navy
to fly jets and be a lawyer. In her own words, “I watched too much
JAG!” Now a Surface Warfare Officer stationed in Yokosuka,
Japan, she wanted to volunteer at NMCRS, but like many active
duty service members who want to volunteer at the Society,
her hectic work schedule didn’t permit her to volunteer at the
Yokosuka office or thrift shop.

Then she discovered Yokosuka needed assistance with their social
media. This opportunity was a perfect fit for a tech-savvy Naval
Officer. Ritarsha enjoys keeping NMCRS Yokosuka’s social media
posts fresh and up-to-date. By volunteering with NMCRS she finds
it rewarding that she can not only help the Society, but also develop
her marketing skills and gain experience working with a non-profit
organization.

“Working on the social media accounts for NMCRS Yokosuka
allows me to learn and study social media trends on a larger
scale. Marketing and working with non-profits is something I’m
interested in after the military, so this is a good experience for later
in life too,” shared Ritarsha.

Nammie Limbach, Director at NMCRS Yokosuka is grateful
to have Ritarsha’s assistance with their social media channels.
“Ritarsha is committed to promoting the Society and its mission,
having her as a Communications Contributor with the focus on
social media allows NMCRS Yokosuka to get the news out to
the community, promoting our programs, and soliciting more
participation in all areas: volunteer recruitment, B4B workshop
attendance, ADFD, and thrift shop shoppers and donations.”

Ritarsha’s volunteer service with the Society has proven to be a
win-win situation for both her and Nammie. “I’ve been able to
use different communication streams not only to get the word out
about the help NMCRS can offer but also to advertise the events
that we host. It’s always great to hear people in the community
talking about programs I advertised or worked on and know that
the advertising is being seen and doing what it’s supposed to do:
generate interest,” said Ritarsha.

Ritarsha has long known about the Society through various base
presentations, the Active Duty Fund Drive, and from knowing
Sailors who were assisted by our programs. Giving back was
something she felt very strongly about.

 “I think finding ways to give back to the
organizations that help Sailors, whether or
not you have been helped by them is really
important because you never know when
you will be on the receiving end. I also
think it’s important for all ranks to make
time to volunteer. It shows the crew that it’s
not just lip service from the higher-ups, that
it’s important. It also sets an example for
others to follow,” said Ritarsha.

For more information about volunteering at NMCRS,
visit www.nmcrs.org/pages/about-volunteering

”

7To learn more visit www.nmcrs.org

Making a difference for Sailors, Marines, and their families — Thanks to your donations

Allen J. “Doc” LaHeist’s
Lifelong Relationship
With the Society Inspires
Him to Give Back to
NMCRS Today
By Eugénie Le Picart

In 1995, Allen J. “Doc” LaHeist was an E6 stationed in Alameda,
California when his six-year-old son required life-saving open-heart
surgery. Unfortunately, neither the local Navy base nor the Air
Force base were able to perform the procedure. They were referred
to the Mayo Clinic for the operation.

Doc explains that he had little money to cover the cost of lodging,
food, transportation, and other essentials. Navy-Marine Corps
Relief Society helped him and his family to have greater financial
security during the trip, so that all of his energy could be focused
on his son.

A few years after the surgery, LaHeist was stationed at Marine
Corps Recruit Depot, San Diego. He was in charge of the Medical
Rehabilitation Platoon, a center where recruits heal from medical
issues. One day, he took his son to work and introduced him to the
drill instructors and recruits in recovery. Doc took the opportunity
to talk about the open-heart surgery.

Doc says “I don’t think there was a dry eye in the place” when his
son took his shirt off to show his scar.

“Everyone gave him a great big OORAH, and many wanted to
shake his hand.”

Doc used that day to explain to the recruits how their situation was
only temporary and they could handle it.

LaHeist thanks Navy-Marine Corps Relief Society for being there
when he needed it most. But 1995 was not the first time he had
reached out to the Society. He was a young, E-2, married with a
child when the transmission on his car went out and he needed
$700 for the repair. He turned to NMCRS for help.

Doc has had a lifelong relationship with NMCRS and is generously
offering his financial support now to give back to those in a
more vulnerable situation than his own. He currently manages a
cybersecurity company in San Diego. He says he is grateful to the
Society for supporting him during challenging times and in return
seeks to help service members and their families who turn to
NMCRS in times of need.

“I really thank you all for being there when
I needed help. I am here for those that
need help now!” shared Doc.

”

Donate It

Give Today!
Visit nmcrs.careasy.org
for more information.

Donating a vehicle brings a smile as sweet as summer
The process is easy, the pick-up is free, and your gift is tax-deductible

Navy-Marine Corps Relief Society does not provide legal or tax advisory services. Work with your attorney and financial advisor to plan charitable
arrangements that work best for you and your estate. The information contained herein is intended solely for general informational purposes.

875 N. Randolph Street, Suite 225, Arlington, VA 22203-1767
www.nmcrs.org • (800) 654-8364

MAKING A DIFFERENCE FOR SAILORS, MARINES, AND THEIR FAMILIES

You can transfer funds from your IRA directly to Navy-Marine Corps Relief Society — this is called a Qualified Charitable Distribution
(QCD). QCDs are an effective way to support Sailors and Marines in need, and potentially reduce the income tax you owe.

Many individuals who are required to take money from their IRA, but do not need it for living expenses, have chosen to make QCDs
from their IRAs to support the work of NMCRS.

This may make sense for you too, but be sure to allow enough time to have the transaction completed well before the December 31
deadline for the year the Required Minimum Distribution (RMD) is due!

Here’s how it works:

If you’re interested in this popular way to support Navy-Marine Corps Relief Society and have questions,
contact the Director, Planned Giving at giving@nmcrs.org or 800.654.8364 to learn more.

 Gifts from Your IRA
a Qualified Charitable Distribution

2020 Year in Review
We are proud to report that independent auditors and charity rating organizations continue to
find our business practices and mission effectiveness to be consistent with the highest standards
of nonprofit management. Thank you for your loyalty and compassion.

Read the Society’s 2020 Year in Review and audited financial statement at:
www.nmcrs.org/financials

NMCRS
ANNUAL
IMPACT VOLUNTEERSWORLD WIDE

LOCATIONS

STAFF

1583,297217

PROGRAMS

Visiting Nurses
11,832 visits. Expanded
telehealth options to provide
educational, wellness and
referral information. Program
expanding in 2021!

Budget for Baby®
Transitioned from in-person
financial education workshops to
virtual delivery. Introduced $50
e-gift card for participants.

Thrift Shops
Implemented COVID safety
measures for clients to access
affordable uniforms, clothing
and household items.

Financial Education
Over 3,000 clients were
provided one-on-one budgeting
assistance, information and
resource referral to enhance
their financial knowledge.

AS OF 7/18/2021 (UNAUDITED REPORT)

FINANCIAL ASSISTANCE
Interest-free Loans and Grants

Basic living expenses (food, lodging, utilities, household set-up) $12.5M

Transportation (car repairs, insurance, car payment, rental) $5.8M

Family emergency, funeral, medical/dental $2.9M

Transportation due to family member illness $1.0M

Other (education, pay/entitlement shortfalls) $1.7M

2020 STREAMS OF REVENUE

0
2,000,000
4,000,000
6,000,000
8,000,000

10,000,000
12,000,000

General Active Duty Fund
Drive

Retiree Fund
Drive

BEQUESTS

2020 STREAMS OF REVENUE

Education Assistance
158 grants and interest-free loans
provided for undergraduate and
graduate studies. Program
expanding in 2021!

Over 28,000 clients were
provided financial assistance

and budget education

COVID-19 Response $3.1M

• Innovative program to minimize personal
contact

• Assistance for virtual learning expenses

• Assistance due to loss of income

• Assistance due to stop movement orders

• Assistance due to Restriction of Movement
(ROM)

•	 You must be 70½ or older.

•	 If you are 72 and older, the transfer of funds counts towards
your annual RMD from your IRA.

•	 An individual may give up to a total of $100,000 per year; a
married couple may give up to $200,000.

•	 Your gift must be transferred directly from the IRA account
to Navy-Marine Corps Relief Society.

•	 You pay no income taxes on the QCD. The gift generates
neither taxable income nor a tax deduction, and you can
benefit even if you don’t itemize deductions.

•	 Since the gift doesn’t count as income, it may potentially
reduce your taxable annual income level.

