

PROMOTING EQUAL

OPPORTUNITY AND

CULTURAL DIVERSITY

OF ASIAN AMERICAN

PACIFIC ISLANDERS IN

GOVERNMENT

Page 1

Upcoming Events:

 Aug 25—FAPAC 2018
Potluck and Picnic,
Potomac Overlook
Regional Park, Arlington,
VA, www.fapac.org/
picnic

 July & Aug—National
Board of Directors
Nominations Due for
2018 FAPAC Elections,
www.fapac.org/elections

In This Issue

Secretary Chao delivers
Keynote at the 33rd
National Leadership
Training Program

1

FAPAC Recognizes
Civilian Awardees

2

FAPAC Honors
Military Meritorious
Service Awardees

2

Congratulations to
Jenny Chhea, FAPAC
2018 Distinguished
Public Service Scholar!

3

FAPAC Career
Development Program
Launches Fifth Year

3

Career Development
Program Mentees at
2018 NLTP

3

FAPAC Chapters
celebrate AAPI
Heritage Month

4

FAPAC at AAPI
Heritage Month Events

4

June 2018 Unite Our Voices by Working Together Volume 2018 Issue 4

On May 14-17, FAPAC
hosted over 300 attendees at
the 33rd National Leadership
Training Program (NLTP) at
the Sheraton Pentagon City
Hotel in Arlington, VA. The
NLTP is FAPAC’s flagship
event and the only training
designed for Federal and DC
government employees to
promote diversity, education
and the representation of Asian Americans and Pacific
Islanders (AAPI) in public service.

Since 1985, FAPAC has strived to foster an environment in
government that promotes our shared American values like
inclusion and equal opportunity. This year’s theme, Unite Our
Voices by Working Together, built on last year’s theme of
diversity and emphasized that the act of inclusion allows all
people to thrive and succeed.

FAPAC was proud to have the
Honorable Elaine L. Chao, the 18th
U.S. Secretary of Transportation, as the
Keynote Speaker of the Civilian Awards
Dinner. Secretary Chao is the first Asian
Pacific American woman in U.S. history
to be appointed to a President’s Cabinet
when she was sworn-in as the 24th U.S.
Secretary of Labor in 2001. Secretary
Chao spoke about her early life as an
immigrant, and urged the audience to
believe in working for something larger

than themselves. “If you only think about your own
advancement, your own success, you run out of fuel pretty
quickly. But if we believed in something bigger than
ourselves, that kind of motivation is self-sustaining.”

Johnny Stephenson Jr., Director of Strategic Analysis &
Communication at NASA Marshall Space Flight Center
(MSFC), gave Welcome Remarks and invited attendees to
join NASA in Huntsville, AL for the 2019 NLTP. 2019
marks the 50th anniversary of the Apollo moon landing and

NASA MSFC developed the Saturn V rocket that carried the
astronauts to the moon.

Brigadier General Lapthe C. Flora of
the Army National Guard presented the
Keynote Speech to an attentive audience
at the Military Awards Luncheon. BG
Flora is the first Vietnamese boat refugee
(who fled Vietnam after the end of the
Vietnam War) to be promoted to general
officer in the United States Army. Other
speakers included: Rear Admiral Joseph
M. Vojvodich, U.S. Coast Guard; and
Clarence Johnson, Director of Diversity Management and
Equal Opportunity, Department of Defense.

The NLTP featured over 24 workshops covering a range of
topics including servant leadership, leadership diversity,
emotional intelligence, effective communication, and much
more. Attendees enjoyed engaging plenaries that featured
dynamic speakers including Dr. Vu Pham presenting on The
ROI of Employee Organizations, an esteemed panel providing
insights from women in power, an SES panel on the
importance of mentoring, as well as presentations from the
Office of Personnel Management (OPM) and the Equal
Employment Opportunity Commission (EEOC) about issues
that effect the Federal workforce. The Department of
Veteran Affairs and OPM provided targeted workshops for
veterans and students that offered practical tips for
navigating the Federal hiring process.

Attendees heard captivating stories from OPM Director of
Diversity & Inclusion Allison G. Wise, U.S. Department of
Commerce Director of Civil Rights Tinisha Agramonte,
and Housing and Urban Development (HUD) General
Deputy Assistant Secretary of Fair Housing and Equal
Opportunity Bryan Greene. OPM Director Jeff T. H. Pon,
FAA Associate Administrator for Aviation Safety Ali
Bahrami, and HHS Deputy Assistant Secretary for Minority
Health Matthew Y.C. Lin shared inspiring messages about
their shared experiences as government leaders.

Thank for you joining us at the 2018 NLTP! We look
forward to seeing you next May in Huntsville, AL.

Left to right: Secretary Elaine L.
Chao; FAPAC Conference Co-
Chairs Kelly Sewell &Darrick Lee;
and FAPAC President Olivia
Adrian.

Secretary Elaine L. Chao with FAPAC National Board of Directors and FAPAC Past Presidents at the Civilian Awards Banquet on May 17.
Left to right: Past President Farook Sait; Peter Nguyen; Kevin Le; Fahmida Chhipa; Marina Milton; Secretary Elaine L. Chao; FAPAC President Olivia
Adrian; Immediate Past President Grace Spence; Rene Lau; Annabelle Flores; Past President Kin Wong; and Tat Shum

Secretary Elaine L.
Chao speaking at the
FAPAC Civilian
Awards Banquet.

Secretary Chao delivers Keynote at the 33rd National Leadership Training Program

BG Lapthe C. Flora
at the Military
Awards Luncheon

https://www.fapac.org/picnic
https://www.fapac.org/picnic
https://www.fapac.org/elections

PROMOTING EQUAL

OPPORTUNITY AND

CULTURAL DIVERSITY

OF ASIAN AMERICAN

PACIFIC ISLANDERS IN

GOVERNMENT

Page 2

At the Military Awards Luncheon on May 16, FAPAC
honored 13 members of the U.S. Armed Forces for their
significant contributions to the advancement of U. S. military
missions and the promotion of equal opportunity in the
AAPI communities. The FAPAC Military Meritorious Service
Awards honor military members, men and women, who have
supported the Department of Defense (DoD) mission,
overseas contingency operations, or whose attributes best
epitomized the qualities and core values of their respective
Military Service or other DoD Component. Brigadier General
Lapthe C. Flora, Army National presented the military
awards. Learn more at www.fapac.org/militaryawards.

The 2018 Winners of the FAPAC Military Meritorious
Awards are:

 Lieutenant Colonel Lan T. Dalat (Army)

 Captain Amie M. Foster (Army)

 Commander Sylvaine Wong (Navy)

 Lieutenant Andrea Liou (Navy)

 Sergeant Aldin A. Ambol (Marine Corps)

 Staff Sergeant David Chen (Marine Corps)

 Major Steven B. Lee (Air Force)

 Captain Juliette E. Simpson (Air Force)

 Lieutenant Christine T. Igisomar (Coast Guard)

 Captain Ervin B. Nicolas (Army National Guard)

 Senior Master Sergeant Melissa R. Bilbruck (Air National
Guard)

 Captain Stacy C. Jer (Army Reserve)

 Captain Jae S. Hwang (Army Reserve)

FAPAC Military Meritorious Service Award recipients on May 16. Left to right: Sgt. Aldin A. Ambol (Marine Corps), SSgt. David Chen (Marine Corps),
Lt. Andrea Liou (Navy), Capt. Amie M. Foster (Army), Lt. Col. Lan T. Dalat (Army), Rear Admiral Joseph M. Vojvodich (Coast Guard); FAPAC
President Olivia Adrian; BG Lapthe C. Flora. (Army, Virginia National Guard), Capt. Ervin B. Nicolas (Army National Guard), Capt. Stacy C. Jer,
Capt. Jae Hwang (Army Reserve), Capt. Juliette E. Simpson (Air Force), CDR Sylvaine Wong (Navy), SMSgt. Melissa R. Bilbruck (Air National Guard),
Major Steven B. Lee (Air Force), Lt. Christine T. Igisomar (Coast Guard), and ODMEO Director Clarence A. Johnson (DoD).

FAPAC Honors Military Meritorious Service Awardees

The 2018 NLTP concluded on May 17 with the Civilian
Awards Banquet in which Secretary Elaine L. Chao
presented 12 Civilian Awards. These awards recognize
individuals who have made significant contributions to the
advancement of the Asian Americans and Pacific Islanders
(AAPIs) communities and promote diversity and inclusion in
the government.

Prior to the NLTP, government employees were invited to
submit nominations for their colleagues who demonstrated a
commitment to the AAPI communities through public
service. A panel of judges evaluated each nomination package
according to a set of five criteria. To learn more, visit
www.fapac.org/civilianawards.

Here are the notable winners in each of those categories:

Outstanding Individual Leadership:
GS 1-12 - Lisa K. Zimmerman (NAVY)
GS 13-15 - Patricia Wilson (FAA)
GS 13-15 - Manan Vyas (NASA)
SES - Jody A. Singer – NASA

Excellence in Individual Achievement:
GS 1-12 - Eva Lee Ngai (FAA)
GS 13-15 - Annabelle A. Flores (FAA)
GS 13-15 - Gerald J. Tiqui (NASA)
SES - Michael C. Gregoire (USDA)

Diversity Excellence:
GS 1-12 - Hilda Kwan (USDA)
GS 13-15 - Joreen Lee (NASA)
GS 13-15 - Kenneth M. Bailey (NOAA)
SES - Randy Moore (USDA)

Civilian Awardees and FAPAC Officers from left to right: (Front row) Joreen Lee; Annabelle Flores; Eva Ngai; Hilda Kwan; Fahmida Chhipa; Tat Shum.
(Back row) Rebecca Doroshenk (accepting for Gerald Tiqui), Michael Gregoire; Manan Vyas; Patricia Wilson; Kenneth Bailey; Marina Milton; Secretary
Elaine L. Chao; FAPAC President Olivia Adrian; Randy Moore; Lisa Zimmerman; Johnny Stephenson, Jr. (accepting for Jody Singer) and Rene Lau.

FAPAC Recognizes Civilian Awardees

FAPAC National
Board of Directors

President:
Olivia Adrian, DOI

Vice President
Marina Milton, Treasury

Vice President for
Operations
Peter Nguyen, FAA

Executive Secretary
Fahmida Chhipa, USDA

Treasurer
Kevin Le, FAA

Region 4 Director
Rene Lau, DOD

Region 5 Director
Annabelle Flores, FAA

Auditor
Tat Shum, DOJ

Immediate Past President
Grace Spence, VA

Save the Date

FAPAC’s 34th National
Leadership Training
Program will be held in
Huntsville, AL in May 2019.
www.fapac.org/nltp

https://www.fapac.org/militaryawards
https/www.fapac.org/civilianawards
http://www.fapac.org/nltp

PROMOTING EQUAL

OPPORTUNITY AND

CULTURAL DIVERSITY

OF ASIAN AMERICAN

PACIFIC ISLANDERS IN

GOVERNMENT

Page 3

The 2018 Distinguished Public Service Scholarship was presented to Jenny Chhea
of Rosemead, CA by Secretary Elaine L. Chao during the Civilian Awards
Banquet on May 17. Ms. Chhea is pursuing a Juris Doctor from the University of
California, Berkeley School of Law, and received a Bachelor of Arts degree
Summa Cum Laude in History with minors in Political Science and Asian
American Studies in 2015 from the University of California, Los Angeles. Ms.
Chhea’s motivations for attending law school stem from the struggles and
aspirations of her Chinese-Cambodian refugee family and her commitment to
creating social change for underserved communities. At the University of
California, Berkeley, Ms. Chhea serves as the Community Social Chair of the
Asian Pacific American Law Students Association and as a case manager for the
International Refugee Assistance Project.

“With this award, I hope to help students from traditionally underserved communities—including Asian Pacific Americans—
access opportunity and achieve their dreams,” said Chhea, whose ambitions echoed Secretary Chao’s remarks that evening.

The FAPAC Distinguished Public Service Endowment Fund, Inc., is a non-profit that promotes the recognition of Asian
American and Pacific Islander (AAPI) students who are interested in public service and have made contributions to foster
diversity and inclusion in the AAPI communities. For more information about the scholarship and to view past winners, visit
www.fapac.org/scholarship.

Left to right: Secretary Elaine L. Chao; Jenny
Chhea; and FAPAC President Olivia Adrian.

The FAPAC Career Development Program (CDP) for High
Performers kicked off its fifth year with Orientation at the
U.S. Department of Agriculture (USDA) Whitten Building in
Washington, DC on April 13, 2018. The FAPAC CDP
supports the Federal government’s vision to achieve and
maintain a diverse, inclusive, and high-performing workforce
by providing CDP Mentees with developmental and
networking opportunities. The FAPAC CDP serves as an
excellent resource for government employees to develop
their leadership skills and enhance career opportunities
through mentoring, training, networking, and the completion
of required activities and projects.

The CDP Orientation was skillfully planned and organized by
FAPAC Program Committee Chair Cailine Kim and
Program Committee Assistant Chair Sara Kaul. 24 Mentees
were paired with Mentors at senior grade levels. CDP
Committee Members Malissa Lewis and Ranmali Fonseka
facilitated a Meet & Greet between Mentors & Mentees and
briefed Mentees on program completion guidelines and

requirements that includes 12 hours
of One-on-One Mentoring; 12 hours
of Workshop Activities; and 16 hours
of Leadership Projects.

During this Orientation, experienced
speakers shared their expertise and
guidance for both Mentors and
Menteees to make the most of the
mentoring experience. Kenneth
Bailey, Director of Civil Rights at
NOAA, introduced Elements of
Effective Mentoring; FAPAC President

Olivia Adrian spoke on Performance Evaluation & Self-
Appraisal; and OPM’s Senior HR Specialist DeShaun King
provided training on How to Create/Refine your IDP. An alumni
panel discussion featured former Mentees Kelly Sewell and
Robin Strempak and former Mentors George Eisenback
and John Sporing in which current participants gained
helpful hints and guidance on mentoring relationships.

In closing, Sara Kaul urged Mentees to develop their
potential through the assistance and coaching of their
Mentors.

The 2018 FAPAC CDP is scheduled to conclude on October
31, 2018.. www.fapac.org/cdp

2018 FAPAC CDP participants with CDP Committee Members at Orientation on April 13 at the USDA Whitten Building .

Kenneth Bailey speaks at
2018 FAPAC CDP
Orientation.

FAPAC Career Development Program Launches Fifth Year

FAPAC presents 2018 Distinguished Public Service Scholarship

2018 FAPAC National
Board of Directors Election

Current FAPAC members
are eligible to vote in the
upcoming FAPAC Elections.
Log into your membership
profile or contact
membership@fapac.org to
keep your membership up to
date!

Contribute to the
Newsletter:

Contact Newsletter Chair
Ranmali Fonseka at
newsletter@fapac.org with
any comments or future
article submissions.

View past newsletters at
www.fapac.org/newsletters

Newsletter Contributions

Contributors: Olivia Adrian,
Somnath Bhattacharyya, Cailine
Kim, Eva Lee Ngai

Editors: Kelly Sewell, Darrick
Lee

Photo credits: Thong Vu,
Thong Nguyen, Olivia Adrian

Submitted by: Cailine Kim, 2018 FAPAC Program Committee Chair

Sixteen of 24 Mentees participated in the 2018 NLTP on May
15-17. These Mentees actively participated in small group
workshops, plenary session, executive coaching, networking
luncheons, and dinner meetings. They also graciously
volunteered during the NLTP in between training sessions.
Mentees were impressed with the quality of the speakers,
organization of the program, and opportunities to network
and meet with high-ranking government leaders such as
Secretary Elaine L. Chao.

The Mentees were eager to become FAPAC members and
were empowered to become the next generation of
government leaders. They were excited to return to their
agencies to share their experiences at the 2018 NLTP with co-
workers and agency leadership.

CDP Mentees at 2018 NLTP

https://www.fapac.org/scholarship
https://www.fapac.org/scholarship
https://www.fapac.org/cdp
mailto:membership@fapac.org
mailto:newsletter@fapac.org
http://www.fapac.org/newsletters

PROMOTING EQUAL

OPPORTUNITY AND

CULTURAL DIVERSITY

OF ASIAN AMERICAN

PACIFIC ISLANDERS IN

GOVERNMENT

Become a FAPAC Member

FAPAC offers invaluable
professional development
and networking
opportunities. Learn more at
www.fapac.org/membership.

Contact Membership Chair
Elizabeth Jung at
membership@fapac.org.

Join a FAPAC Chapter

Connect with fellow FAPAC
Members through a Chapter
near you. View all active
chapters at www.fapac.org/
chapter.

Contact Chapter Chair
Anthony Chu at
chapter@fapac.org.

Page 4

FAPAC is a 501(c)(3)
nonpartisan, nonprofit
organization representing the
civilian and military Asian
Americans and Pacific
Islander (AAPI) employees
in the Federal and District of
Columbia governments.

P. O. Box 23184
Washington DC
20036-3184

fapac@fapac.org
www.fapac.org

FAPAC President Olivia Adrian represented FAPAC with
boundless energy and enthusiasm at several Federal agencies
during their Asian Pacific American Heritage Month
observances. Ms. Adrian was frequently requested to speak
on the topic of Unite Our Vision by Working Together, this year’s
AAPI theme. Ms. Adrian also discussed how FAPAC is
promoting equal opportunity and diversity for Asian Pacific
Americans (APAs) within the Federal government.

On May 23, the National Oceanic and Atmospheric
Administration (NOAA)’s AAPI event, Ms. Adrian shared
her personal experiences about the personal challenges she
overcame and her ongoing commitment to mentoring and
community service.

NOAA Civil Rights Director Kenneth Bailey expressed his
gratitude for Ms. Adrian’s participation and the success of
the event. Mr. Bailey noted that several employees had a
shared interest in discussing collaboration opportunities

within NOAA’s Asian
Pacific Islander community.
He believed that others were
motivated to begin or
continue to find ways to
improve their communities
at home and work,
embracing this year’s theme
of Unite Our Vision by
Working Together.

U.S. Office of Personnel
Management (OPM) hosted an AAPI event on May 24,
where Ms. Adrian participated as panelist in a discussion
moderated by Director Zina Sutch, OPM Office of
Diversity & Inclusion.

Ms. Adrian joined other panelists including Dr. Vivian
Chen, Chair of the Asian American Government Executives
Network (AAGEN); Executive Director Holly Ham, White
House Initiative on Asian Americans and Pacific Islanders
(WHIAAPI); and Fred Cheng, Program
Manager, U.S. Department of
Agriculture (USDA), who has
represented FAPAC in many capacities,
as both a member and a leader.

Ms. Adrian was also a keynote speaker
for a joint event of the Office of
Inspector General (OIG), U.S.
Department of State, and Broadcasting
Board of Governors on May 29; and the
U.S. Government Publishing Office
(GPO) on May 30.

FAPAC President
Olivia Adrian speaks
on May 30 at GPO
AAPI observance

Panel Discussion at OPM’s AAPI Heritage Month Observance on May 24.
Left to right: Director Zina Sutch, OPM Office of Diversity and Inclusion;
Dr. Vivian Chen, Chair of AAGEN; WHIAAPI Executive Director
Holly Ham; FAPAC President Olivia Adrian; and Program Manager Fred
Cheng, USDA.

Chinese zither performance by Alice
Gu-Zheng Ensemble at OPM.

HHS AAPI Heritage Month sponsors with guest speakers on May 9 (left to right from center): Dr. Matthew Y.C. Lin, HHS Director of Office of Minority
Health; WHIAAPI Executive Director Holly Ham; and FAPAC President Olivia Adrian.

FAPAC Chapters celebrate AAPI Heritage Month

On May 9, FAPAC HHS Parklawn Chapter; FAPAC
NIH chapter; NIH Office of Equity, Diversity and
Inclusion; USPHS Asian Pacific American Officer
Committee (APAOC); NIH Asian and Pacific Islander
American Organization (APAO); and the Association of
Asian Pacific Islander Employees of CDC and ATSDR
and FDA, co-sponsored this year’s HHS AAPI Heritage

Month Observance. Featured
speakers included Executive
Director Holly Ham, White
House Initiative on Asian
Americans and Pacific
Islanders (WHIAAPI), Dr.
Matthew Y.C. Lin, MD,
Deputy Assistant Secretary for
Minority Health at HHS, and
FAPAC President Olivia
Adrian.

On May 9, the U.S.
Coast Guard
FAPAC Chapter
(FAPAC-USCG)
organized an AAPI
event at USCG
honoring Asian
Pacific American
Heritage Month. The
Keynote Speaker at
this event was Ms. Anh N. Duong, Program Executive
Officer for Unmanned Aerial Systems at the Department of
Homeland Security, Science and Technology Directorate.

Participants enjoyed a cultural dance performance and
delicious food samplings. The USCG Commandant and his
wife were present as well as volunteers from different
backgrounds.

Left to right: Lt. John Santorum, Ms. Anh
Duong, cultural performer, and USCG member.

FAPAC President Olivia Adrian
at 2018 HHS AAPI Heritage
Month Observance on May 9.

FAPAC at AAPI Heritage Month Events

mailto:membership@fapac.org
https://www.fapac.org/joinmembership
https://fapac.org/chapter
https://fapac.org/chapter
mailto:chapter@fapac.org
mailto:fapac@fapac.org
http://www.fapac.org/picnic

