

Bridgett McCormick - Fwd: Invite

From: Bridgett McCormick
To: Jeremy Rex
Date: 4/17/2012 9:25 AM
Subject: Fwd: Invite
Attachments: Invite Single DCDR.pptx

Good Morning Jeremy,
Please see if you can open this attachment...thanks.
Bridgett / 274-8903

>>> Jill Kelley <skelleymd@yahoo.com> 4/16/2012 7:39 PM >>>

Bob,

I know you and Cathy are probably busy...but I would like to include you in this Official CentCom ceremony!

I'm sorry for such the late notice, however I was just informed that I can include my friends.

I hope to see you soon.

Sincerley,

Jill

Begin forwarded message:

From: "Martin, Jeri-anne H Ms CIV USAF USCENTCOM CCDC-CSP" <jeri-anne.martin@centcom.mil>
Date: April 16, 2012 3:28:02 PM EDT
To: 'Jill Kelley' <skelleymd@yahoo.com>
Subject: **FW: Invite**

Jill,

As requested, here you go!

Jeri-Anne Martin

Chief of Protocol

U.S. Central Command

7115 S Boundary Blvd., Bldg. 570

MacDill AFB, FL 33635

Tel: (813) 529-0402 / DSN: (312) 529-0402

Cell: (813) 966-8506

Bridgett McCormick - Re: Fwd: Invite

From: Bridgett McCormick
To: Jeremy Rex
Date: 4/17/2012 9:27 AM
Subject: Re: Fwd: Invite

Thanks ...I got the same error message.
 Have a good day!
 Bridgett

>>> Jeremy Rex 4/17/2012 9:27 AM >>>

I am unable to open this also. It says there are errors in the powerpoint file. Hopefully they can resave it and resend to you.

Jeremy Rex / Lead Graphic Artist
 City of Tampa / 306 East Jackson Street / Tampa, Florida 33602
 p: (813) 274-8821 / f: (813) 274-8824 / e: jeremy.rex@tampagov.net

Please note: This e-mail is public record.

>>> Bridgett McCormick 4/17/2012 9:25 AM >>>

Good Morning Jeremy,
 Please see if you can open this attachment...thanks.
 Bridgett / 274-8903

>>> Jill Kelley <skelleymd@yahoo.com> 4/16/2012 7:39 PM >>>

Bob,
 I know you and Cathy are probably busy...but I would like to include you in this Official CentCom ceremony!

I'm sorry for such the late notice, however I was just informed that I can include my friends.

I hope to see you soon.
 Sincerley,
 Jill

Begin forwarded message:

From: "Martin, Jeri-anne H Ms CIV USAF USCENTCOM CCDC-CSP" <jeri-anne.martin@centcom.mil>
Date: April 16, 2012 3:28:02 PM EDT
To: 'Jill Kelley' <skelleymd@yahoo.com>
Subject: **FW: Invite**

Jill,
 As requested, here you go!
Jeri-Anne Martin
Chief of Protocol
U.S. Central Command
7115 S Boundary Blvd., Bldg. 570
MacDill AFB, FL 33635

Tel: (813) 529-0402 / DSN: (312) 529-0402
Cell: (813) 966-8506

Bridgett McCormick - Re: Fwd: Invite

From: Bridgett McCormick
To: Bob Buckhorn; jeri-anne.martin@centcom.mil; Jill Kelley
Date: 4/17/2012 9:29 AM
Subject: Re: Fwd: Invite
Attachments: Invite Single DCDR.pptx

Good Morning Jill,
We are unable to open the attachment - can you please re-send it in another format?
Thanks,
Bridgett / 274-8903

>>> Jill Kelley <skelleymd@yahoo.com> 4/16/2012 7:39 PM >>>
Bob,
I know you and Cathy are probably busy...but I would like to include you in this Official CentCom ceremony!

I'm sorry for such the late notice, however I was just informed that I can include my friends.

I hope to see you soon.
Sincerley,
Jill

Begin forwarded message:

From: "Martin, Jeri-anne H Ms CIV USAF USCENTCOM CCDC-CSP" <jeri-anne.martin@centcom.mil>
Date: April 16, 2012 3:28:02 PM EDT
To: 'Jill Kelley' <skelleymd@yahoo.com>
Subject: FW: Invite

Jill,
As requested, here you go!
Jeri-Anne Martin
Chief of Protocol
U.S. Central Command
7115 S Boundary Blvd., Bldg. 570
MacDill AFB, FL 33635

Tel: (813) 529-0402 / DSN: (312) 529-0402
Cell: (813) 966-8506

Bridgett McCormick - Fwd: Invite

From: Bridgett McCormick
To: Conchita Tilton
Date: 4/17/2012 9:23 AM
Subject: Fwd: Invite
Attachments: Invite Single DCDR.pptx

please see if you can open this document...thanks

>>> Jill Kelley <skelleymd@yahoo.com> 4/16/2012 7:39 PM >>>

Bob,

I know you and Cathy are probably busy...but I would like to include you in this Official CentCom ceremony!

I'm sorry for such the late notice, however I was just informed that I can include my friends.

I hope to see you soon.

Sincerley,

Jill

Begin forwarded message:

From: "Martin, Jeri-anne H Ms CIV USAF USCENTCOM CCDC-CSP" <jeri-anne.martin@centcom.mil>
Date: April 16, 2012 3:28:02 PM EDT
To: 'Jill Kelley' <skelleymd@yahoo.com>
Subject: **FW: Invite**

Jill,

As requested, here you go!

Jeri-Anne Martin

Chief of Protocol

U.S. Central Command

7115 S Boundary Blvd., Bldg. 570

MacDill AFB, FL 33635

Tel: (813) 529-0402 / DSN: (312) 529-0402

Cell: (813) 966-8506

Bridgett McCormick - Re: Mrs. Jill Kelley

From: Bridgett McCormick
To: Jeri-anne H Ms CIV USAF USCENTCOM CCDC-CSP Martin
Date: 4/17/2012 10:28 AM
Subject: Re: Mrs. Jill Kelley
CC: 'Jill Kelley'

I opened it...thank you.

>>> "Martin, Jeri-anne H Ms CIV USAF USCENTCOM CCDC-CSP" <jeri-anne.martin@centcom.mil> 4/17/2012 10:23 AM
>>>

Bridgett,

Try opening the e-vite link to view the invitation. Let me know if you still having trouble viewing.

<https://invitations.afit.edu/inv/index.cfm?i=106951&k=036144007E56>

With regards,

Jeri-Anne Martin
Chief of Protocol
U.S. Central Command
7115 S Boundary Blvd., Bldg. 570
MacDill AFB, FL 33635

Tel: (813) 529-0402 / DSN: (312) 529-0402
Cell: (813) 966-8506

*Vice Admiral Robert S. Harward
Deputy Commander, United States Central Command
requests the pleasure of your company at
a ceremony in honor of
Mrs. Jill Kelley
on Thursday, the nineteenth of April
at twelve o'clock
Main Conference Room
MacDill Air Force Base, Florida*

*R.s.v.p. by 18 April 2012
POC: Email: protocol@centcom.mil
(813) 529-0402*

*Military: Uniform of the Day
Civilian: Civilian Casual
Reception to follow*

Click Here to R.s.v.p.

Content Owners

The content owner of this web page is the AFIT/SC, Air Force Institute of Technology, Communications Directorate.
Email: einvitations@afit.edu

Air Force Institute of Technology 2950 Hobson Way WPAFB, OH 45433-7765
COMM: 937-255-6565 DSN: 785-6565

[AF.MIL](#) | [Accessibility Statement](#) | [External Link Disclaimer](#) | [FOIA](#) | [Privacy & Security Notice](#)

For information about AFIT, [please click here.](#)

For more information about this E-Invitation, [please click here.](#)

Bridgett McCormick - Re: Fwd: Invite

From: Bridgett McCormick
To: Jill Kelley
Date: 4/18/2012 9:01 AM
Subject: Re: Fwd: Invite
CC: Bob Buckhorn; Jeri-anne H Ms CIV USAF USCENTCOM CCD/CSP Martin
Attachments: Bridgett McCormick.vcf

Good Morning Jill,
 Mayor Buckhorn appreciates the invitation and is delighted to hear that your support of the military men and women at MacDill AFB is being recognized. Unfortunately, a longstanding unchangeable lunch commitment on Thursday, April 19th will not permit him to attend the ceremony in your honor. Please accept his regrets and congratulations.
 Sincerely,

Bridgett McCormick
 Executive Assistant to the Mayor
 City of Tampa
 306 E. Jackson Street
 Tampa, FL 33602
 (813) 274-8903

>>> Jill Kelley <skelleymd@yahoo.com> 4/16/2012 7:39 PM >>>

Bob,
 I know you and Cathy are probably busy...but I would like to include you in this Official CentCom ceremony!

I'm sorry for such the late notice, however I was just informed that I can include my friends.

I hope to see you soon.
 Sincerley,
 Jill

Begin forwarded message:

From: "Martin, Jeri-anne H Ms CIV USAF USCENTCOM CCD/CSP" <jeri-anne.martin@centcom.mil>
Date: April 16, 2012 3:28:02 PM EDT
To: 'Jill Kelley' <skelleymd@yahoo.com>
Subject: FW: Invite

Jill,
 As requested, here you go!
Jeri-Anne Martin
 Chief of Protocol
 U.S. Central Command
 7115 S Boundary Blvd., Bldg. 570
 MacDill AFB, FL 33635

Tel: (813) 529-0402 / DSN: (312) 529-0402
 Cell: (813) 966-8506

Bridgett McCormick - Re: Fwd: ICTBR - Intra-Regional Trade and Commerce Program - A Project for Afghanistan, Nepal and Pakistan

From: Bridgett McCormick
To: Kelley, Jill
Date: 5/14/2012 3:45 PM
Subject: Re: Fwd: ICTBR - Intra-Regional Trade and Commerce Program - A Project for Afghanistan, Nepal and Pakistan
Attachments: Bridgett McCormick.vcf

Hello Jill,

Thank you for inviting Mayor Buckhorn to attend the gourmet Lebanese Maza tonight. The Mayor appreciates your thoughtful invitation, but due to another commitment, he is unable to attend the dinner. He sends his regards and best wishes for a delightful evening.

Sincerely,
 Conchi Tilton (For Bridgett McCormick)

Bridgett McCormick
 Executive Assistant to the Mayor
 City of Tampa
 306 E. Jackson Street
 Tampa, FL 33602
 (813) 274-8903

>>> Jill Kelley <skelleymd@yahoo.com> 5/14/2012 11:47 AM >>>

Dear Bob,

Today I will be hosting a group of VIP's visiting from Afghanistan Pakistan and Nepal, here by the authority of the State Department with the purpose of to exchanging Trade & Commerce in the Tampa Bay area.

As the Ambassador to the Coalition, I will taking them to Centcom with the great assistance of Gen Mattis & Adm Harward.

However, following their VIP Centcom tour, these distinguished Visitors will be coming back to my Residence for a gourmet Lebanese Maza (over 15 amazing course)

As the Mayor of Tampa, I would like to include you to be part of this great International Exchange. Please join us at 6pm at my home for dinner. (or stop by for a Baklava)

I hope to see you tonight.

Sincerely
 Jill

Begin forwarded message:

From: "Martin, Jeri-anne H Ms CIV USAF USCENTCOM CCDC-CSP" <jeri-anne.martin@centcom.mil>
Date: May 11, 2012 4:01:35 PM EDT
To: 'Mary Ellen Upton' <meupton@ic-tbr.org>, "Kang, Soo B CDR MIL USN USCENTCOM CCJ5-CCC" <soo.kang@centcom.mil>
Cc: Jill Kelley <skelleymd@yahoo.com>
Subject: RE: ICTBR - Intra-Regional Trade and Commerce Program - A Project for Afghanistan, Nepal and Pakistan

Dear Mary Ellen,

Many thanks for the attached information. May I ask for a bio on yourself and for any other participants you are accompanying besides the 3 international visitors?

With kind regards,

Jeri-Anne Martin

Chief of Protocol

U.S. Central Command

7115 S Boundary Blvd., Bldg. 570

MacDill AFB, FL 33635

Tel: (813) 529-0402 / DSN: (312) 529-0402

Cell: (813) 966-8506

From: meupton@gmail.com [mailto:meupton@gmail.com] **On Behalf Of** Mary Ellen Upton

Sent: Friday, May 11, 2012 11:54 AM

To: Kang, Soo B CDR MIL USN USCENTCOM CCJ5-CCC

Cc: Jill Kelley; Martin, Jeri-anne H Ms CIV USAF USCENTCOM CCDC-CSP

Subject: ICTBR - Intra-Regional Trade and Commerce Program - A Project for Afghanistan, Nepal and Pakistan

Dear Commander Kang,

It was very nice to speak with you this morning regarding the visit with our distinguished visitors from Afghanistan, Nepal and Pakistan on Monday, May 14, to the International Coalition Village. I look forward to hearing from Ms. Martin regarding the security information she will require for us to gain access to MacDill for this visit. We are confirmed for a 4:15 pm arrival at the Visitor Information Center with the meeting with members of the Coalition Village from 4:30 pm - 5:30 pm.

As we discussed, this delegation consists of 3 distinguished visitors from Afghanistan, Nepal and Pakistan, who are in the United States as invited guests of the U.S. Department of States' International Visitor Leadership Program (IVLP) for an "Intra-Regional Trade and Commerce" Program. We are the official partner of the USDOS in the 7-county Tampa Bay region for the IVLP, hosting nearly 550 international visitors from 93 countries last year. I am attaching an overview of our organization which includes additional information about the International Visitor Leadership Program. Per your request, I am also attaching the bios for this delegation.

The theme of this program is "Intra-Regional Trade and Commerce" and the focus for this program is on nation building on a regional cooperative level. They are here in Tampa Bay to have the opportunity to interact with experts in this field from both the policy-making perspective and from the practical business aspects of intra-regional trade integration.

Please let me know if you have any additional questions, or you require further information.

Many thanks and kind regards,

Mary Ellen

Mary Ellen Upton

Executive Director

The International Council of the Tampa Bay Region, Inc.

547 First Street South

Suite 200

St. Petersburg, FL 33701

1-727-992-8400 cell

1-888-241-4094 fax

meupton@ic-tbr.org

www.ic-tbr.org

<http://www.facebook.com/TheInternationalCounciloftheTampaBayRegion>

Skype: TheInternationalCouncil

The International Council of the Tampa Bay Region, Inc. is the official "United States Department of State Council for International Visitors" in the Tampa Bay Region, for the "International Visitor Leadership Program". Since its founding in 2000, The International Council has hosted over 3,000 international emerging leaders from more than 160 countries.

The information contained in this e-mail, and any attachment, is confidential and is intended solely for the use of the intended recipient. Access, copying or re-use of the e-mail or any attachment, or any information contained therein, by any other person is not authorized. If you are not the intended recipient please return the e-mail to the sender and delete it from your computer. Although we attempt to sweep e-mail and attachments for viruses, we do not guarantee that either are virus-free and accept no liability for any damage sustained as a result of viruses.

From: Jill Kelley <skelleymd@yahoo.com>
To: Deborah Miller <dmiller@tampachamber.com>
CC: Bob Rohrlack <brohrlack@tampachamber.com>, Morgan Julie <juliem@arsavage...>
Date: 10/5/2012 8:05 PM
Subject: Re: POSTPONED - Tampa Bay Consular Corps Meeting - October 10

Nov 28 would be best. Thank you!
Sincerely,
Jill Kelley

On Oct 5, 2012, at 7:58 PM, Deborah Miller <dmiller@tampachamber.com> wrote:

> Ladies and Gentlemen:
>
> The Tampa Bay Consular Corps meeting originally scheduled for October 10th must be postponed. Listed below are alternate dates available in which to reschedule:
>
> Wednesday - November 14
> Monday - November 26
> Wednesday - November 28
>
> Please respond with your availability. Once a date has been chosen we will forward communication advising the date that the majority are able to attend.
>
> Thank you. Have a great weekend.
>
> Debbie Miller
> Executive Assistant to the President & CEO
> Military Affairs Coordinator
> Greater Tampa Chamber of Commerce
> Cell 813-545-9908
>
> Please excuse any errors as this was sent with my iPhone.
> Thank you!