(0:00) Stephanie: Ok, we’re gonna get started. A little MacGyver going on here. Hi everyone, thank you for joining us, we’re going to go ahead and get started and today is one of our—oh, someone has an open microphone, if you would make sure that your phones if you’ve dialed in are on mute we would appreciate it, thank you, is it possible to, oh, hoped that solved it—today is one of our ongoing events that we want to do to continue to celebrate all the various heritage months and historical months that the United States government celebrates formally. I did a bit of research myself preparing for this and learned that the very first celebration of the contributions that women have made to culture, history, and society was actually organized by a school district in Sonoma, California, in 1978, so that was the first formal recognition, and then a few years later, the idea continued to sort of grow at the community level and grow to the state level, and eventually in 1980, President Carter actually formally recognized it with the first presidential proclamation during the week of March 8th of that year, and then in 1981, Congress followed suit to formally recognize it, so just a little historical context for why we are here. We are very pleased to be joined today by Admiral Joanne Nunan who most recently served as the Chief of Staff for the United States Coast Guard’s Force Readiness Command, and was also recently appointed and will be transitioning in her role next week as the Military Advisor to the Secretary, so it’s exciting to have her here and maybe get a little preview of what she’ll be doing in her new job if she maybe has some of the details of that. This is the first speaking event before you transition into that role, so I think it will be interesting to have that perspective. And she actually has a lot of background in these issues, so the plan that Mr. Bibo (spelling?) has been leading, and others have been focusing on looking at personnel and how as a workforce we are engaging and resolving issues, and particularly in ForceCom, she looked at how the Coast Guard workforce enabled their operational officers to really achieve their mission of excellence. Also the command looks at training and assessment and how you standardize and professionalize a workforce, so all items that we look at as a career and reservist workforce. Prior to that, and I have to question her judgment now that she’s here in D.C., but she served as commander of Sector Honolulu (laughter), the Deputy Commander of Sector San Juan (laughter), and then also had previously been the commanding officer of Coast Guard cutter Spar and Ironwood, as well as the executive officer of the Basswood. She has a long career, again in a lot of the issues near and dear to our heart, including innovation, certainly personnel issues, civil rights and civil liberties, and we just look forward to hearing today about the challenges she’s experienced and rising in the Coast Guard, and certainly the perspectives of being a woman rising within that field, so without further ado, I will turn it over to the Admiral.
(3:35) Nunan: Thank you very much Stephanie, it’s great to be here with someone who’s welcoming me to DHS, but of course being in the Coast Guard, I’m already part of DHS, but it is really great to be coming onto the Secretary’s team, and I wrote down some notes just so I don’t get too far afield, and you will note that I will tell some sea stories. It is a little dangerous to ask somebody in the Coast Guard to tell you about their career, because we get transferred every one, two, or three years, so we’ve been a lot of places, and I’ve been a bit more places than most, so you’ll hear in my stories I think—and it must be in my record—that she doesn’t say “no” (laughter), a detailer calls up, she’ll go wherever you’ll send her. So whenever people ask, “Why did you join the Coast Guard?” I kind of…it’s hard not to take them to the beginning of being in high school, and actually my career goal at the time was being a prima ballerina. I don’t know if any other people in the room had that as a room, but I’ll just say that my ballet goals were dashed in my sophomore year when my teacher had that heart-to-heart with me, you know. She said, “you’re the most dedicated dancer I’ve ever met, but—” and the list when on and on, reasons why I was not going to be a prima ballerina! So I had to kind of rethink things. At the time I was at a catholic girls school in Connecticut, I didn’t really know what I wanted to do, but my grandfather had been career Navy, he served as a Naval Aviator from 1942-1975. I remember in 1975 when he retired, I was 10, I just loved visiting my grandparents and hearing his stories and so I came up with that idea that I would follow in his footsteps and I started applying to the Naval Academy. My father then said, “You know, 60 miles down the road is something called the Coast Guard Academy, which I hadn’t really heard of, so I started looking at both of these options, and it became pretty clear to me at that point, that was 1983, that at the Coast Guard Academy, everyone went to sea. At the Naval Academy, everyone would say, “Oh the women have it rough, we get to go on the big ships out at sea, and the women have to stay in the smaller coastal ships”—and then the next person would say, “Oh the women have it made, they have the good shore jobs, so I realized at that point that women couldn’t be on combatant ships, combatant planes, submarines, SEALs…so I didn’t necessarily want to do any of those things. I didn’t like the idea that “I couldn’t”. The only restriction at the Coast Guard Academy was that at 5 foot 2, I needed a 2 inch waiver to go to flight school (laughter), and I thought that’s fair. I remember trying to talk to the admissions officer there and he actually tried to talk me out of it. He was looking at me and I had at the time 3 feet long hair and he saw ballet club, cheerleader, flute, Latin Club, catholic girls school, he said, “I don’t know, I think you might be better off at Yale”. I was convinced, and that probably even helped me more, that actually with my background, being in a uniform, and the discipline of dance, I felt like—being around the nuns—I felt like I’m ready for the academy! And I also remember when I did get into both academies and I told my grandparents that I wasn’t going to the Naval Academy, they were pretty crushed. My grandfather said, “Don’t you know that the Naval Academy is so much more prestigious than the Coast Guard Academy?” And I said, “Yeah, I know that, but I really want to be in in the Coast Guard,” and my grandmother said, “But I already have my outfit picked out!” She was going to wear a fur coat to my Naval Academy graduation, so I’ll just say they did get over it, and I’ll weave them back into my story. So I did go to the Coast Guard Academy, I was a math major, I graduated 1987, believe it or not, I was still one of the first 100 women to graduate from the Academy. I will say that the path had been quite smoothed by then, women had started going there in 1976, and graduated 1980. I later on—a couple years later—in the Admissions Office, and one of the unique things about my class, we graduated with 55% of the women who started and 55% of the men who had graduated, and that was actually pretty unique back then, because the men would have a much higher retention rate than the women. I’m happy to say, fast-forward, we don’t, we’re not proud of 55% anymore. Really, the retention rate nowadays is like 85% and above, but I think back then we had less than 10% women at the Academy, and now at the Coast Guard Academy there’s over a third women and a third minority, so it’s quite a different place.
My first tour out of the Academy was a buoy-tender in Galveston, Texas, and I’m not going to go too much into buoy-tender, because people have seen World’s Dirtiest Jobs and it’s on there and I will just tell you, it is great. Up on the bridge, I will tell you, you don’t get that dirty, but the mission is just very awesome. So I did that for two years, and at the end of those two years, I knew I really wanted a break, I really wanted to get back to a workout routine—and I didn’t tell the detailers any of this—so against the advice of the detailer, I went to the admissions office at the Academy, and I couldn’t even believe that they would pay you to talk about the Coast Guard Academy, so that was fantastic. That turned out to be a great tour for me, I did get an MBA going to night school, I started dating my future husband, we had gone to high school together, and he started training me. I did Olympic-style weight-lifting, so I went from ballet to the snatch-and-clean-and-jerk, so it turned out again that I was like built for that sport, not for ballet as it turned out. Anyhow, after we were dating for a while, my husband was working advertising in New York City, and he didn’t like that, and we realized that we were getting serious, and I told him about the Coast Guard and he thought it was a good idea—and it is a good segway if we have time later, I’ll tell you about how he asked me to marry him, that’s a good story, which bodes for how our marriage went on, that’s a good story. So he has been kind of the secret sauce of how do you get here, which there are no guarantees, but he’s been part of the opportunities I’ve gotten because he’s been so open to it.
From there, I really wanted to go back to buoy-tender, and I wanted to be XO, but there were others who had taken the detailers’ advice and went and became XO, so anyhow I went to an operations office down in the Caribbean, that was very exciting, I went out at sea, I did a lot of port-calls, search-and-rescue, out in the Caribbean Coast Guards, so that was really exciting. That was going to be a three year tour. So this was one of the negotiations I made along the way. I called a detailer and I was like, give me two years here, let me go be an XO or buoy-tender for one year and the detailer was like, we don’t have that program. But several months later, they called me back and said they had a deal for me. If you would like to go to Guam once you finish up two years here, we’ll let you go be an XO. So I called up Tom and I was like, “Hey, what do you think about Guam,” and he said “Yeah, let’s go!” Guam is very far away, if you’ve ever looked at the globe, if you start going further away, you get closer. It’s definitely out there. That was definitely an exciting tour, and being in emergency management you’ll appreciate this: so the typhoons go through the alphabet, and we were on the second round of the alphabet names. There were times where they would come through and devastate islands and hauling rice, and we would drag buoys off of beaches and haul them back on station, so that was pretty exciting. From there, I went to a personnel services job. It was one of those times when the detailer wasn’t keeping track of the time-zones, so when she called the house, it was three in the morning and I was out at sea, so she talked to Tom and said, “What would you guys think about going to Ketchikan, Alaska?” And he was like, “I don’t know let me talk to her—he actually knew he should check in with me—and we went to Ketchikan. And I had just a fantastic time there, and I had a wonderful boss there. I think he did this just at a bit of a risk to himself, and you’ll see how you feel about it, so he had quite a career in the Coast Guard, he later became an Admiral, he commanded three ships, but he was a captain at the time and he saw that I had done these two very difficult back-to-back sea tours, and he said, “Are you sure this job will be challenging enough for you? I don’t want to get into your personal business, but if you and your husband are thinking about starting a family, this would be a good time to do it.” And I thought, wow, that was great, I mean, we had been thinking about it, but it was a really good moment to see that support. A lot of times you feel guilty, because it’s like oh you’re pregnant, you’re having a baby, you’re not at work—but he didn’t only support it, he really supported it, and I saw it was really important to have a person in your life to support that, so I really appreciate that. So we did have our first daughter there in Ketchikan, Alaska, and at the end of that tour it was really my time to go back to see. And I tell you that I was really excited to be the captain of a ship out at sea with a daughter. I really wanted her to see that she can be whatever she wants to be. I’ll tell you that it was a three-year tour at sea—well, I wasn’t at sea the whole tour—but I had a whole support system set up. A lot of times people are like, how do you do it, but you need to have your team. It included Tom, it included my Mom—she decided she wanted to live there at Kodiak too—and we had a child development center where we lived on base, so Tom would take Brigid for at the CDC to give him a break. I think some of the moms would be like, why does he get to drop her off at the CDC and I don’t get to drop my kid off? That was just a great time. I definitely felt sometimes that I was missing things, but I felt that things were never not right by her. One of the things that happened during that tour—and I kind of glanced over this—the ships that I’ve been stationed in in Guam, in Galveston, in Alaska, and in Kodiak, all four of them I was the only woman. I guess you kind of get used to it. The crew is a little bit nervous about this whole thing before you show up, they’re like, oh do we need to get robes, we can’t swear any more, the whole thing’s gonna change—but when you get there, thye realize oh she’s not that bad. But after a while I did recognize that the crew had to adjust to things. I will say that as an officer it’s a bit easier. I was not in the berthing area, with a bunch of other people, I had my own office. I will say that the ships I was on, three of the ships were World War II-era ships. One of the berthing areas had 21 racks on it, so it’s hard to track down 21 women who want to do this. One time, my ship, Ironwood, got decommissioned. It was built in 1942, so it was time. We got to pre-commission a new ship, the Spar, and the Spar were the women in the Coast Guard in World War II—SPAR stands for Semper Paradus Always Ready—any sailors in here know that it also has some nautical terms like a mast. It was pretty neat to be the commanding officer of a ship named after the women of World War II, and there are still some of them around. So I got to meet a lot of these women along the way. When I showed up in Marinette, Wisconsin, we got to christen the ship and about one hundred of them showed up, it was pretty cool, I got to meet them, they were so happy to see me, as the captain of the ship. They would tell me stories in World War II that they could not be married or have children, and seeing me with a child—and these women were all my size, they had shrunk, except our sponsor was Janet Reno, she was not our size, and she did a great job with that champagne bottle, I will tell you. And so as we were sailing that ship, it was five months, it was great, sailed all the way down through the Panama Canal, and eventually to Kodiak, Alaska, so that was fantastic. And actually Janet Reno, she was the Attorney General at the time, so she was, by the time we were sailing the ship, she had retired. So she said I’m down in Florida, give me a call. And it’s one of those things, like, should I give Janet Reno a call? So a friend of mine was in the DEA, and I was like braced up on the phone, and he was like, “You know I think I can actually get in touch with her. Us DEA guys, we actually drive past her house to make sure she’s save as part of our routine. He called her up. She called him right back. He offered the invitation to come to lunch when our ship was in Miami, so he and Janet Reno came to lunch on board, so that was pretty neat. One other cool thing on the trip was, my mom who went to Kodiak, Alsek, she flew to Ketchikan when we were in Ketchikan, and this ship is nice, there are smaller berthing areas, for a combination of men and women. I think we had about seven women on board—later we had a female XO there—and I will just tell you, it felt great. It felt normal. I would never want to be on a ship as the only woman again, how did I do that? It’s normal! I can’t describe it any better than that, although it doesn’t seem like a good description. Anyhow, one of the nice things about the cabin, instead of having a little rack like everyone’s used to, I had a California queen. So my mom just slept with me on my California queen rack so I was thinking about the time, like wow, that’s a small club, how many captains of naval ships have slept with their mother underway? That’s gotta be a small club! My mother, she was very, she was having smoke breaks with the crew, cooking rats in the galley, on the bridge with the crew talking smack about baseball teams, the woman swears like a sailor. So the crew is like, the captain must be much cooler than we thought she was! Look at her mom! So definitely my ratings were going up with my mom on board, although I had to drag her off the ship, she did not want to leave! That was pretty great.
After that tour, that was tremendous, I got stationed in D.C., and it was one of those things where I didn’t really expect it, I was there for six years, I had four different assignments. I started out in the Office of Civil Rights, as she mentioned, and then I went to DOT to be the Military Assistant to Secretary Manetta, and that was right after the Coast Guard was just under DHS, but they continued those relationships and continued to fill that job. That position is a little bit different, that was actually an O6 position. I will tell you, being with Secretary Manetta was incredible. And that could be a whole nother opportunity to talk about leadership and how you take care of people and do a tremendous job. From there, I got to spend a year at the Center for Strategic and International Studies—that’s a bi-partisan think-tank—and I will tell you, that was such a tremendous experience, and then from there, I went to be the innovation manager. Now, since I had not been at sea for a while—and also during that time, we had our second daughter—um, I just realized the ships get bigger, they go away for longer, my family worked better when I was there, so I made a conscious decision not to go back to sea. I didn’t really know if I was ever gonna do anything operational again, and when I got selected for O6 I was looking at the options, and one of the options was to be an O6 Deputy Commander at a Sector. Sectors for us for the Coast Guard were kinda new, they sort of combined the groups, which were search-and-rescue, with the Marine Safety Offices, which did a lot of maritime inspections and cabin and port duties, so now you have this very big command, so some of the bigger commands had O6 deputies instead of O6 deputies. So like I always did with Tom, I would bring it to Tom and let him put it in order geographically and so we put our list in and the detailer called up and was like, hey what do you think about Puerto Rico? And that wasn’t really at the top of our list, and Tom was like, hmm, but again we said yep, we’ll go there. So I had to be frocked to O6 before I went, so my grandfather put on my shoulder boards and the Secretary Manetta put on the other shoulder board and that was another one of those moments where I was like gosh, this is a small club, the club of O6 grandfathers promoting their O6 granddaughter. So that was pretty cool. So my grandparents flew wherever, visited all these places along the way, many of them my grandfather had been. So in Guam there in the 50s, I was excited to find out that he had never been off the air station, so I was showing him around Guam, and some of it I don’t think had changed since then, some of it was very different. That was very neat.
Let’s see. So, you know, I was trying to work in some things in terms of advice—that XO that I mentioned that was on Spar, she later had one of these moments where she was interviewing for a job, and what I didn’t mention was that with Secretary Manetta, I really didn’t think I would get the job. And he had come to visit the Spar, he was our first VIP and I remember him having lunch or breakfast for the crew on the mess deck. Anyway, I was eight months pregnant when I went in for my interview and when he asked me the question during the interview, well how much time do you want to take off, I was very bold. Maybe for civilians it doesn’t sound like a lot, but I asked for three months. For the military, what that is, we get 42 days of sick/maternity leave, and I had leave I had saved up, and so those three months, he didn’t blink an eye. He was like, oh yeah, that sounds like what everyone takes around here. So, I will tell you, being in that position, this is for Q&A later, I have some nursing stories being in a military assistant for the Secretary. But my XO, she wanted to be in a department like that, and her husband, her husband’s in the Coast Guard, he’s an aviator, they wanted to have a family. And she was like, I don’t know if I want to do it, I don’t know if I can do it, and I encouraged her to do it. I really rail against this idea that you can’t have high end, high viz job because you’re gonna have a baby, or a family, there are ways to make it work, and we’re gonna talk about those ways. And so she took my advice and she was really up front when she interviewed, she said right up front, I’d like to start a family, I’d like to work this many days and I can’t work this many days. Now, her numbers were probably pretty crazy, but they picked her, because really, she was great. She did that job, she has since become a captain, she became a mom, she’s on security on one of my cutters. I think sometimes women will take jobs that are not that high visibility, and yet they’re still working really hard, but you just have less opportunities and less challenges, and sometimes when you’re higher up and closer to the top, there’s less layers of bureaucracy, it’s easier to call the shots a little bit. I’m not saying they’re not very challenging, but she was happy that she did that.
So after—Sector San Juan is a very happening place, if you’re in the Coast Guard and FEMA as well, there’s a lot of law enforcement, there’s a lot of illegal immigration going on, a lot of inter-agency work going on there, that was a tremendous DHS experience. We had something called the Caribbean Border Inter-Agency Group, and really it was a grassroots effort, we had 15,000-20,000 illegal immigrants coming through and we need to work together and get the US Attorney in the group and we started having a big effect, and I will say we got it down to below 1000 when I left. I got my dream job, which I didn’t know all those years was my dream job, which was to be the Sector Commander in Honolulu, that was also a terrific job, and one where I had a lot if interaction with FEMA and inter-agency, and resiliency. People talk about resiliency and I’ll just give you a great example of resiliency, and it wasn’t started by me, but I was in the mix of making it happen and it came to happen, this idea of an alternate commercial port, because Honolulu Harbor is sort of the only commercial port, everything comes in there, hub and spoked to the other islands. That was one of the things people worried about, what if a tsunami comes through and you lose the cranes, you know, you can think of a million things that could happen and the port is not useable , how do you get your goods and services in. So the obvious alternative port is actually Pearl Harbor, obvious to people who look at it, that this iconic Navy port would say, yeah you can come on it and use our port commercially, but they looked at it and said, hey, yeah, we need toilet paper and stuff shipped here as well, so they thought about this for a long time. One of the things that they needed—gotten by a security grant, thank you very much—was a crane that they could use today, but if it needed to be used to unload containers, it could be used as well. I’ll just segway there, Colby Stanton was sort of my main FEMA buddy there.
So I just heard about an event like this that happened out in Padaluma, sort of do a little segway here, my district commander was Charlie Ray, has anyone here ever met him? He’s pretty great. Now he’s a commander and he was speaking at a women’s history event, and he mentioned me, a friend of mine was retiring, she had had this long distinguished career, she had come in right before I had come in, she was a civil engineer, so he does such a great job of really recognizing people and putting together their lives for the retirement ceremony. He was saying like wow we’ve really come so far with women and the Coast Guard and isn’t it just so great, and I had to tell the admiral, I’m like, Sir, things aren’t fully the way you think things are. I had just talked to a few junior officers and there were still things happening that were not right at all, and I gave him some examples. I will say that some of them were on a cutter, somebody’s XO hit them on the butt, someone stuck camera in somebody’s shower, things like that were still happening, and he thought wow, he didn’t know that, so he brought that up and was like yeah Captain Nunan, she set me straight on that. And I will say during that tour, I went to a women’s leadership Conference in DC and I have to tell you that it was just really a great experience, all these women talking about things that you don’t get to talk about on a daily basis, like balancing your career, kids, and all these types of things. So I went with a lieutenant, she was my intel officer at Honolulu, so we put together a brown-bag lunch, we made it really easy, don’t RSVP, it’s this one particular day a month, whoever shows up, shows up. And I really didn’t want to be running it as the Sector Commander, so she ran it with the Chief and so it was really good. Sometimes we’d have something to talk about, sometimes it would be free form, and I invited Admiral Ray to come. And he told me afterwards, he was like, was a little skeptical of these women’s brown bag lunch, but once he went to it and found out how great it was, he would come back, getting women together. And men came too! I will say some of our best participants were men, one who came was one of the Captains of our patrol boats and he brought some of his junior women to the event, and they didn’t feel comfortable going, they were on a small patrol boat, they were working, they didn’t feel that comfortable not working, but he was like, nope you’re coming with me, and he was married to a lieutenant commander lawyer, and they had a couple kids, and so he was absolutely singing the praises of his wife who was holding down the fort and all these things, being one of the admiral’s lawyers and having these kids and being out at sea, so I will say, thank you, thank you to all the men who came here, it really validated what we were trying to do, and us sticking with it, and being part of a team. He would tell us that, and that was pretty awesome.
So for my last tour from Honolulu, I came to Norfolk with ForceCom, and I had two fantastic bosses there including the deputy of ForceCom, her name is Dr. Gladys Brignoni, I’ll put a plug in for her to get her here, she has a really great story about growing up in Puerto Rico, really from not a lot of means, ending up in the US, not speaking any English, I’ll just fast forward, she has a Ph.D. from Purdue, she was in Peace Corps, she’s had some really neat jobs at DOD and now the Coast Guard, and her husband is literally a rocket scientist, and they have a little five year old, so we definitely are able to talk to each other about challenges. For me, one of the nice things about it, being on the east coast, specifically where I was, my grandparents were getting on, and my parents were actually caring for them. So when I went to visit them, it was Sunday at the club, so we’re at the club, and he’s so proud of me, and he’s taking me over to meet his friends, and he’s like “She got into the Naval Academy, but I told her, no you should go to the Coast Guard Academy, the opportunities are so much better”, and I’m looking over at my grandmother, like is he for real? And she did not blink an eye! I’m like, I’m just going to go with this new story. I will say, unfortunately both my grandparents passed away before they got the word that I was going to be an admiral, but really, they would have said they weren’t surprised at all. I was thinking, that would have been a really small club, the O6 promoting his O7 granddaughter, but so anyhow, this brings me to the present, my battle buddy at training was this officer named Marianne Tearny, so I think that’s how I got hooked up (Stephanie: oh yep, that’s her!) here, and I will just say, the inter-agency was well represented, DHS was there, there were a couple intel folks, but they seemed quiet, but Marianne and I made up for it! We spoke up, they like to talk about whole-of-government, but really…My husband Tom, my two daugthers are still in Cheseapeake, Brigid is finishing up high school and our fifth-grader, when they get done, they’ll come and join me. Next week, that’ll be our handover week, Admiral Ryan and I, we decided that we would go on spring break! So I think she’s going to hold onto the phone, since I will be minding the gap in London for a week, and then I’ll take over the duties on April 13th. I will just say, I just heard so many great things about the Secretary and the team and the unity of effort, it just seems like a great time to be coming to be part of that, so I’m really excited about that. So anyhow, as I was trying to reflect as I was telling you my stories, what themes come out of this, what things are there to take away—to me, it’s obvious, if you find the right partner, opportunities come your way. I kind of find this, and you know, it obviously doesn’t always work like this and may be unfair, but I did actually have in my mind in my 20s that I don’t want to marry a Coast Guard officer, I don’t want to marry a lawyer, and if I knew about emergency management, I would probably say that I don’t want to marry one of them either! I really remember consciously thinking about this, like I want someone to support my career! And all the guys think this, like, nurses and teachers, I need to find a nurse or a teacher, but actually it worked out! It did work out. Tom has really kind of enjoyed the ride, I will tell you, he’s done things that he’s wanted to do along the way, each stop he decides what he wants to focus on, and obviously he keeps the house running. I wouldn’t say the house is clean, but the important things, the kids, he’s so good with the kids, and I don’t think I could do the homeschooling; but beyond that he’s written some books, he’s taught at the elementary, high school levels, college, he has like two black belts in judo, he has more cross fit certifications than anyone I’ve ever met, so he’s like Coast Guard auxillerist, he went to the Police Citizens Academy—oh my gosh! (noticing the ASL translator behind her) is he keeping up?—so that’s been great. I will just say, sometimes you have to see yourself in a way that other people may not see you, so that admissions officer who thought I should go to Yale, or even my grandfather who thought I should be in the Navy, it wasn’t until I started applying that he thought, oh that was a good idea. I think if I would have been a boy, he would have thought of that. And even on some of the ships, remember, I didn’t really get the impression that captains saw me as a future them. So some of it, you kind of have to have a vision for yourself. There are other times where definitely the good mentors are the ones who push you beyond what you think you can do, so that definitely has happened for me. Then, I think you have to have this willingness to put yourself at risk; I will tell you right now, I frequently feel like I’m in over my head, not necessarily right now in the room, but in my job in this transition, there’s so much to learn, you have to be willing to just like kind of jump in, see what happens. I feel like that is really really important. One of the things that I’ve heard people say to me, like, oh wow, you just, usually people that are as nice as you don’t go so far, but I will tell you that usually my boss in Puerto Rico, when people would say that, oh she’s so nice, he would get mad about that, he’s like, “have you seen her resume?” he would just not take that very well because he thought that wasn’t a very good way to describe someone. But I think it is! I think it is very important how you treat people, so, I feel like especially when you get to be more senior, our ability to collaborate, especially with the budget’s going down, some people are like, oh no, that’s when people really try to hoard their resources, I think it’s the exact opposite, I think we have to share our resources and work together. That was something I learned quite a bit at my last job, at the Force Readiness Command, because a lot of the things that we did to prepare the workforce, we never had to worry about the budget that much, but suddenly we did, and my bosses did a great job I will tell you, in priority, our schools that we provide in training, our advanced education system, which are important in terms of we need to send someone to law school to become a lawyer, maybe if you’re in another job, maybe it’s nice to get an MBA, but we prioritized all those things, our assessments, our inspections and audit, we could tell you, if you give us this much money, we can tell you what falls off the table. It’s something we all need to be able to do, because it’s not all or nothing anymore, and how can you do some things smarter. For me, one of the things that has worked out really well is working out and staying in shape, I have my own personal trainer at home, because he does, he wakes up at five o’clock in the morning, we have a barn gym, but I haven’t figured it out at my new job, I say that’s been an important thing for me, and just having a family life, when you think about balance. I will say that some things just go off the table, like we don’t entertain, because my house isn’t that clean, but I just don’t have that time to do that. I just don’t think about that. There are certain things that we absolutely do do, and I think also sometimes as a woman, there are absolutely things that you have to let go, or lower your standards, like I’ve heard some women say, if I were the one changing the diaper, making the dinner, keeping the house, it would be so much better—and maybe it would be—I will tell you that we have like three vegetables that get rotated that don’t necessarily need to be cooked. There’s a handful of carrots that get plopped on your plate, first I was like, he took these fish sticks out of the microwave—I was like, he must not love me!—but then, I realized that that is not how he shows me love. So some things you just have to really let go, so I just gave up on trying to make dinner. Actually, our 17-year-old is a pretty good cook, so that’s helpful. What else? And I think also my husband does a very good job to make sure that I don’t take myself too seriously. So before, he would always call me “The Admiral”, and that would never be a compliment, so he’s going to have to work on something else. So, it’s “Rear Admiral Lower Half”, so he has called me, “The Lower Admiral Rear Half” (laughter), so that’s really helpful. So anyhow—is that about 30 minutes?—(Stephanie: it is!) gosh I don’t know.
(43:00) Stephanie: It is, we definitely want to leave time for Q&A, any items you want to highlight?
(43:16) Nunan: I think I’ll take a break, let you take a break, and see if anyone has any questions or anything they want to talk about, including online.
(43:27) Stephanie: Yes, the regions, we can see here the regions that are out there as well. Maybe start with a question, Region Eight, any questions for the Admiral?
(43:43) Region Eight: Any questions at the table? FEMA Corps women? We’re gonna be shy today.
(43:45) Nunan: Or men?
(43:49) Region Eight: We’ll get back to you.
(43:51) Stephanie: That’s fine. How about Region Four? People out there?
(43:59) Nunan: Ok, I’m gonna have to tell my nursing story, while people come up with their questions. This is kind of funny. I was nursing on the job—and anyone who’s done that, you know how to use the mute button when the pump is going (makes pump noises) and you’re pumping and I was really, I tried not to advertise that I was pumping, just cause you’re in the Secretary’s office and all that. But I did go on a trip with him and there had been a hurricane that had hit Florida and we were going to this airport to take a look at it. Now, as it turns out, I hadn’t thought about this, the electricity wasn’t working, so I was running around with my pump and I was trying to figure it out, and I didn’t want to lose the Secretary, so I had to tell the security guys what I was doing and I would meet them. Anyhow, I finally found an electrical outlet that worked, and then I realized that I didn’t have any of my ice packs, so then I had to go find some ice and this stand, so anyhow, I’m like, I’ve got it together, because you don’t want to lose any of this liquid gold, as you would call it, so anyway, I’ve got it, I’m all put back together, and I go out to meet the security detail just in the nick of time. So, all of a sudden, one of these security guys was like, “You’re leaking,” and I immediately look down, and it wasn’t me, it was my bag with the ice, was leaking onto the ground. So, anyhow, that was just one funny story. But I guess I wanted to tell that story, because there are ways to do that, and I did nurse for a year or two for each of my children, but I tell you again, it’s one of those stories for the officer, or the person with the office, so I would just ask all of you to look out for folks who don’t have an office to make sure that they can do that, because it’s really important that they have that ability.
(45:40) Stephanie: So how about in the room, are there any questions? And I know we’ve got a—there’s a mike back there, if we can pass that.
(46:05) Question 1: One of the things that you mentioned earlier was being viewed in a certain position. You said you had this vision, and you essentially worked towards that position. What were some of the tactics or some of the things that you did to be viewed as a potential person that you could work toward and work to be in that position?
(46:28) Nunan: I think partly what I did is I really wasn’t focused on what people thought about me, because I realized that that was not a good strategy, if you dwelt on that, because you were absolutely going to find people that—so what I did, was I worked on my own skills. I will say that there were some people who went to sea their first tour and they were just ready to go command a patrol boat, and at that time I knew I was really going to have to work at it. I mean, some of this didn’t come naturally to me, even just learning to be a leader, learning to drive a ship, so what I did was I just kept on going back for more, I got my qualifications, continuing to build my own abilities. So then at a certain point they cannot deny that you have all these abilities—and I’m not even wearing all my ribbons, I have all these ribbons that you have at sea—you’ve had command ashore, you’ve done boardings, so part of it really was don’t worry about what anyone says, because at a certain point, you’re the captain. They really appreciate that. I think sometimes when you get more senior and you have credentials, you even have less worries about that. I mean, I feel like I very much am myself, and there’s definitely times where I wish that I did not cry so much—I will tell you, and my husband thinks this is hysterical, when I was taking command of the Sector in Honolulu, he was like, I’ve never seen that happen before where the incoming CO was crying more than the outgoing CO—and it was one of those things where it was like my first, I’m definitely not going to cry, but every time I would read an award I would just get choked up, because I love these guys, you know! So it was ok. I never felt like if I cried, then people won’t respect me. I realized that even if I felt that, then I couldn’t stop it, so I would say not worrying what people thought is important.
(48:45) Stephanie: we got another question here in the room? Go ahead.
(48:47) Question 2: I just want to know (mic disruption sounds) (laughter) was the issue of sexual harassment ever an issue for you?
(49:53) Nunan: Um, yes, I would say one particular moment that’s hard to forget, it was early on, and it was my first ship, and there was this chief, and he was a drunk I would say he was a drunk. So anyhow, a friend of mine was coming to visit me, and they didn’t know who this person was, and he overheard this chief calling me a word, I’m not going to say what it was, I will say that it starts with a “C”, so you’ll have an idea of what it was, and just openly referred to me as that. So my friend told me, then I thought, gosh, how do I handle this? And really, at the time, even being very young, I was probably like 21 or 22, I remember thinking, you know what? That’s not my problem, that’s his problem. So I went to the EO—his boss—and my EO, and my EO said, “I got it,” so he talked to the chief and that really didn’t happen again. I will say that sometimes there’s subtle things. When I was going to be an operations officer on a 210 foot cutter, I was stationed at the Academy one time and that’s where they did the prospective CO’s training and they had the prospective COs there, and I was a prospective ops boss, so I’m at this reception and there’s another prospective CO and he was just saying to me—and I couldn’t believe he would just say this to me openly—“Oh I’m so glad I’m not going to a ship where there are no women on board,” and I was like wow (laughter), so I will say that there have been a few things like that there haven’t been great relationships. In general, a lot of the men thought that it was kind of scary, another thing they had to deal with. I remember one of my COs, and he was, I don’t know, a lot of people in the Coast Guard, we’re very open, and he was like this and I was like oh wow, but he said, “I feel very nervous walking down to the exchange with you, because I’m worried what people might think,” and I was like “but I’m your ops boss, it’s during the day!” But you know he was saying that he would feel a bit uncomfortable, so sometimes you would have to be very thoughtful about your choices. So a lot of times we were on the ship and we were going into port call and my strategy—talking about strategies—my strategy would be go with the crew, to the bar, because that’s usually where they would be, like have one drink, so they would see one drink, so that you’re not, you know, they would see that you’re not just on your own, and then you would be one of the first people to leave! So that strategy worked quite well, and there would be a lot of times where I would be the one, you know, packing my bag, going to the beach, bringing a book, so you know, I did spend a certain amount of time in port calls just being by myself. I think some of the things are just more subtle when you get senior. I remember we had a three star admiral who potentially would have been considered to be the vice-commadant, and I remember being at a cutter-man’s call and one of the people said, and I think I was O5 at the time, he said “Oh yeah, so-and-so won’t want to be the vice-commandant, because she just got married.” And I said, “Oh good thing she doesn’t have any kids! Because then she definitely wouldn’t want to be the vice-commandant,” and he’s like “oops!” So those kinds of things I’ve seen or experienced, and like I said, I’ve brought up some things that junior officers continue to face. And I think we’ve kind of, you know, we’ve come a long way. These choices still seem like really serious choices that people see the need to make, about family and careers, and I definitely have friends who have done it all sorts of combinations, of two people having careers, one person having a career, people have support systems like me, where the guys are like, ok she’s the one who’s going places, I need to support her. And I will say that my husband’s gotten a lot of positive reactions, where people are like there’s a guy who doesn’t worry about what anyone thinks either. You know, I don’t know who’s line this is, but the only thing worse than being talked about is not being talked about, so he’s like, oh, everyone should have a coast guard wife, or two! That would be even better! A lot of guys have come up to him. I think they’re like just really have to have these conversations up front. And with modern technology, jobs are moving. It’s not like the old days where you had to stay put. There are folks in careers like we’ve chosen that you can’t move around or travel and you can’t take your job with you, and I know a lot of people who have those kinds of jobs.
(54:01) Stephanie: looking out at the regions if there are any questions, you can go ahead. I see people in Region 3, 4? How about Region 7? Nope? Other questions here in the room? If not, I’ll ask a question.
(54:30) Question 3: I find it fascinating that you have a daughter about to graduate from high school and I can’t imagine how wonderful it must be to have you as a mother. If you don’t mind me asking, what field is she going into?
(54:42) Nunan: Well, you know what, I’ll just have to say, it’s funny you should say that, and just a couple months ago, I was getting ready to do something at a women’s history month event, and my mother she always wanted to be a stay at home mom, but she never married the right guy. So she always had a job, but she never had a career. And I remembered that’s what I learned watching my mom, like I want to have a career, I don’t want to have to rely upon a man to be supporting me, to do what I want to do. So I shared this with my daughters, and I was like what did you learn from me? The oldest one, Brigid, was like, well I definitely have learned that I don’t want to be in the military. So she wants to do something more artistic, I think she might want to study classical civilization and minor in theater, and my youngest daughter, she’s now a fifth-grader, this was a couple years ago, she was like, well what I’ve learned is I don’t want to be in the Coast Guard, but I want to marry someone in the Coast Guard, so she wanted to be Tom!
(54: 55) Stephanie: that’s great. I’m going to take prerogative of facilitator. What, obviously in the Coast Guard you mentor, you mentor young officers who are coming up and some others. What’s maybe the one piece of advice you’d give individuals, you know, whether they are maybe in the middle career, or beginning of their career, what they should aspire to, or look out for, what’s a good piece of advice?
(56:24) Nunan: well, I mean, I will say, I do, I do give out a lot of advice. But the best piece of advice I can give is if this doesn’t ring true for you, don’t do it. The best advice, is you kind of have to figure out, you have to ask the person, if you do it right, and I don’t always do it right—cause I just jump to it, being an admiral—what do you want to do? Where do you see yourself? And for the Coast Guard, a good way to kind of look at it, if you want to have a Coast Guard career, for us, a good way to look at it is what do you want to command, or an equivalent, as an O6? So once you find this, then it’s easier for me to give somebody advice, but I will tell you, that for us, you kind of have to have that in mind, probably in a lot of careers, what’s that point that you want to be at, because in the Coast Guard, you really have to be looking a lot at qualifications, so to be a department head, you need to pick one of the department head fields, have those qualifications, how you’re going to get your master’s degree, it doesn’t have to be full-time, it could be night-school, so that’s what I tell people. And I also tell people your partner, your family needs to be in on this with you, because I tell you that your family really is part of your story, because I kept on waiting for that point where my family was like we don’t want to leave. And if that happens, I kind of feel like I would have to honor that, so whatever advice I give them, I’m like, you need to do this as a team with your family. Now I don’t say the kids get the same vote as your partner, spouse, so part of it too is managing expectations with the kids as they’re moving around. So I will say, Brigid, we’re at kind of farmland in Chesapeake, she cannot wait to get out to the city. And Branya, the little one, she’s a country girl, and so when she, when we were moving here, she was like, do they have horses, can I still ride a horse? So we have horses, um, so each time we just sort of build up the expectation. We when our tour’s gonna end, two years, three years, we know when it’s going to end. So I would guess that would be some of the main things I would talk about
(58:51) Question 4: So I’ve really enjoyed your story, Admiral, a lot of rings, or resonates with me. I have young kids at home as well. So I wonder if you can tell us about a hard-earned leadership, or followership lesson, a time where even though it was a hard experience to get through, you still came out with something you still carry with you today.
(59:15) Nunan: I would say, one example that I can think about is that I did have one tour where I definitely had a very challenging boss. So you know, as an example, one of the things that he would say is that if I tell you to paint the buoy blue, paint the buoy blue, and uh, so iwould just say that he was a screamer. Nothing could be right. If someone left a can on the deck, you know, “Nobody cares about the ship except for me” and you just have to imagine things coming out of his neck and smoke coming out of his ears, and he was just terrorizing the crew. So really I just took it as my job to be a filter between him and the crew and that was really a challenging job, because you want to support your boss and all that. And I really try to do my best, and ultimately, you know, at times I thought gosh maybe I should quit. And then I had that same thought as I had before, you know, maybe it’s not my problem, it’s his problem. So I persevered. You know, it’s two years so I knew I could do this for two years, and I will tell you that since that time I’ve had so many other crewmembers who recognized what I was doing, because you know you have to keep your own counsel. And a couple years later that person actually that I’m described me called me and apologized, he was like, that must have been a really hard tour. And it was. So I kinda, that really gave me a lot of strength, but I will just say, like man I can do anything. And there were times that I would be going to work and people will call you and be like oh you know this person’s a very challenging boss and they’ll blow up and then they’ll get over it, and so I really appreciated that because I thought that helped me strategize as well for how to best support this person in the crew and timing and when you go in to bring something up, so it really kind of gave me this fearlessness, like I could work for any boss. I will tell you, there’ve been bosses where people have been like, oh that’s the worst boss ever, and I would go in, and I would have a really great relationship with that boss and help the organization succeed. So I will just say, one of the things we talk about, you know when you’re the number 2 or the XO, and somebody said this about personality conflicts, so the story is, your boss is the personality and you have a conflict, and I kind of believe that, not to say that the boss shouldn’t figure out how to make this important relationship work, but I think a lot of times if you’re the deputy or the number 2, your role is to figure out how do you complement your boss, how do you make it work, and uh, kind of in a way, it’s their show in a sense, what are they trying to achieve and what’s their vision, and I think that’s been a helpful lesson.
(1:02:21) Stephanie: Great! I know we are at three o’clock, and certainly if there are people out there either via audio or via the Adobe Connect that we have, we can maybe take one more from those virtually or in the regions? I hear an open mic? No? Ok!
(1:02:51) Nunan: Well, thank you very much, Stephanie! And thank you to the interpreters. I told them, I always like to watch the interpreters rather than the speaker, because it’s usually way more interesting so thank you very much!
[bookmark: _GoBack](1:03:04) Stephanie: Thank you very much Admiral Nunan, it was very fascinating, and I look forward to working with you, and I think that you bring a lot of humor—which I appreciate—to the job, and certainly the hours and the pace that we all keep, so I think that’s very important, and we appreciate seeing you before you start the new job and we’ll be seeing you around a lot.

