

USS Thomas C Hart Reunion

June 22nd – 27th, 2021
Washington D.C

The hotel and reservation phone number:

Westin Washington D.C Dulles

2520 Wasser Terrace

Herndon, VA 20171

Phone: (703) 793-3366

Welcome to the 2021 reunion of the USS Thomas C Hart in Washington D.C! We hope that you will have a fun time in our nation's capital with old friends and new! The Westin Washington Dulles Airport will be your place to relax and visit with old and new friends between the exciting tours. Each room has a flat screen TV, a pillowtop mattress, and in room coffee maker.

There is a free shuttle between the Washington Dulles Airport and the hotel for your ease of getting in and out for the reunion. The hotel also features an on-site Italian restaurant, Padella, that can satisfy any hunger. There is also the Padella Lounge for lighter bites and drinks. The hotel has an indoor heated pool and hot tub along with a 24-hour fitness center and free Wi-Fi. There is also a free airport shuttle provided by the hotel.

Be sure to call the hotel directly for your reservations. Tell them you are with the USS Thomas C Hart Reunion to get the **discounted rate of \$119 plus tax. This includes breakfast and onsite parking, including RV parking.** Please inform the hotel if you need a handicapped accessible room. Hotel Reservations must be made prior to **May 26th, 2021** to guarantee space and rate. Reservations made after this date will be on a space available basis and the discounted rate will not be guaranteed. Rates are good for 3 days before and 3 days after the reunion. We look forward to seeing you!

We ask for your own safety that someone accompanies you on your trip or that you ensure your family is aware of your traveling plans. Please provide us with the name and phone number of someone not attending to be contacted in case of emergency. Thank you.

Cancellation Refund Policy: Complete refunds will be sent 30 days before the reunion minus \$18 of the processing fee per person. **NO REFUNDS WILL BE GRANTED AFTER May 26th, 2021.**

All tours must achieve the minimum (30) number in order to complete the tour. Gratuities for the driver and guide are not included. We need all attendees to understand that the cutoff date of May 26th, 2021 is primarily to assure the minimum number for tours. **IT IS NOT A CUT OFF DATE THAT MEANS YOU CAN NO LONGER SIGN UP FOR THE REUNION.** Please be aware that if you decide on-site that you want to take a tour, it will be based on space available on the coach.

The hospitality room will open Tuesday June 22nd and be open through the reunion.

Agenda

All tours include transportation, guide (when applicable) and entrance fees. Meals are included only if indicated. Tours will board approximately 15 minutes prior to the departure times listed here. Check signs available at the registration desk in case of changes.

Tuesday June 22, 2021

2:00 pm – 5:00 pm

Check in

3:00 pm

Hospitality room open

Dinner and evening on your own

Wednesday June 23, 2021

8:30 am – 4:30 pm

Tour #1 Capitol and Mall Museums \$46 (Includes transportation and lunch)

Visit the Capitol building, where inside so much American history is made. Explore the art that is housed here inside one of the more historic buildings in our nation's capital! A lunch voucher for the Capitol Café will allow your choice of; BBQ Station (includes 1 side), Sandwich Station (excludes seafood roll), Pasta Station, Includes 1-piece whole fruit or cookie, Fountain drink (free refills) or 16.9 oz Dasani Water, Also you have the option of selecting from the Pizza (Pepperoni or Cheese) and Grill Station (hamburger or cheeseburger, chicken tenders or hotdog) After lunch the coach will take you to the National Mall where you can spend the next two hours exploring the Mall on your own.

Dinner and evening on your own

Thursday June 24, 2021

8:30 am – 4:30 pm

Tour #2 Arlington Cemetery and Mt Vernon \$80 (Includes transportation, admissions, Arlington tram and lunch)

Visit Arlington Cemetery in the morning. There is a tram to take you around, attendees can hop off of the tram to see what they wish to see and catch the next one. Then travel to Mt Vernon, the home of George Washington. There will be a guided tour of the house before you are free to tour the grounds at your leisure. Located on the grounds are gardens, the tombs of Washington and many of his family members, historic buildings, and the farming

area Washington himself started. There is a Food Court at Mt Vernon with cheeseburgers, grilled or fried chicken sandwiches, pizza, salads, wraps and snacks for lunch.

Dinner and evening on your own

Friday June 25, 2021

9:00 am – 4:00 pm

Tour #3 The Memorials \$29 (Includes transportation to Navy Memorial and back to hotel)

Start off the day at the Navy Memorial for the dedication of the USS Thomas C Hart plaque. From there attendees can decide which memorials they would like to visit using the DC Circulator. The DC Circulator are buses that arrive at designated spots every 10 minutes. The cost for is \$1 per ride or 50 cents for seniors. Attendees can ride for however long to get where they would like to go or walk between memorials. The Circulator makes Mall stops on their National Mall line at (1)Union Station, (2)National Gallery of Art, (3)National Gallery of Art Sculpture Garden, (4)National Museum of American History/National Museum of Natural History, (5)Washington Monument/National Museum of African American History & Culture, (6)Holocaust Memorial Museum/Bureau of Engraving & Printing, (7)Jefferson Memorial, (8)Martin Luther King Jr Memorial/Roosevelt Memorial, (9)Lincoln Memorial/Korean War Memorial, (10)Vietnam Memorial, (11)World War II Memorial/Constitution Gardens, (12)Smithsonian Visitor Center, (13)National Air & Space Museum/Hirshhorn Museum & Sculpture Garden, (14) Capitol. Botanic Gardens/National Museum of the American Indian. Please see the map below. There will also be a link with to the DC Circulator website (<https://www.dccirculator.com/>) on the USS Thomas C Hart page on acompletereunion.com.

Dinner and evening on your own

Saturday June 26, 2021

9:00 am – 11:30 am

Business Meeting

Lunch and afternoon on your own

5:00 pm

Pictures

The onsite coordinator from ACR is a professional photographer and will have an area set up for group shots – large group, small groups, couples – whatever you want. She does not charge your group or ACR anything to be onsite and manage the entire reunion. Nor does she require a minimum amount. She makes her money for this event by the pictures sold. She puts out the pictures before the banquet, you order whatever you want, they are printed during the banquet and can be picked up and taken with you as you leave. The large group shot is \$20 for an 8 X 10, others are less. (She does many of the pictures for the Air Force Academy, schools and special events in the Colorado Springs & Denver area)

6:30 pm – 9:00 pm

Banquet

Choice between:

\$37 Pan-seared salmon with pineapple mango sauce

\$37 Chicken piccata with a lemon herb sauce & fried
Artichoke hearts

\$53 Char crusted flank steak served in natural a jus

All entrees served with Salad, Chef's choice of vegetable
and starch, and New York Style cheesecake with a
raspberry coulis

Sunday June 27, 2021

Check out

DUE MAY 26th

DUE MAY 26th

Registration
USS Thomas C Hart
Reunion
June 22 -27, 2021
Washington D.C

This name will be used on your Name Badge:

First Name _____ Last Name _____
Spouse _____ Guest(s) _____
Address _____ City _____
State _____ Zip _____ Phone _____
Cell Phone _____ Email _____
Years on board 19____ - 19____ Rank/Rate _____

Number of Persons X Cost per person = Total Cost

Tour #1 Capitol and Mall Museums _____ @ \$46.00 = _____
Tour #2 Arlington Cemetery and Mt Vernon _____ @ \$80.00 = _____
Tour #3 The Memorials _____ @ \$29.00 = _____

Banquet
Flank Steak _____ @ \$53.00 = _____
Chicken Piccata _____ @ \$37.00 = _____
Pan Seared Salmon _____ @ \$37.00 = _____

Registration (Includes processing fee, hospitality room
Each attendee must pay this fee _____ @ \$28.00 = _____

TOTAL= _____

Emergency Contacts (Someone NOT attending):

Name: _____ Phone: _____ Relationship: _____
Name: _____ Phone: _____ Relationship: _____

Please identify any special accommodations you may need:

SEND THIS FORM & A CHECK (PAYABLE TO "A COMPLETE REUNION") FOR THE
TOTAL AMOUNT TO:

USS Thomas C Hart Reunion
c/o A Complete Reunion
PO Box 25806
Colorado Springs, CO 80936

Contact Sherry or Carly at 719.380.1412
email us at sherry.acompletereunion@gmail.com or
carly.acompletereunion@gmail.com and visit our website at
www.acompletereunion.com

Refund Policy:

Cancellation before May 22nd, 2021 will receive a full refund minus \$18.00 processing fee.
There will be no refund after that date. All tours must have a minimum number of people per
tour. If you register for a tour and do not attend you will NOT receive any refund.
You will receive a confirmation letter detailing your selections within 7-10 days of us
receiving it.