Military & Veterans’ Law Section 
SPEAKER BIOGRAPHIES
COL Anthony T. Febbo
U.S. Army Court of Criminal Appeals

Washington, DC

Colonel (COL) Anthony T. Febbo assumed duties as an Associate Judge, United States Army Court of Criminal Appeals, in July 2016.   

Colonel Febbo was born in Philadelphia, Pennsylvania and raised in Newtown Square, Pennsylvania.  Colonel Febbo enlisted as a Private First Class in the U.S. Army Reserve (USAR) in November 1984.  He served as a Paralegal Specialist and Paralegal NCO (Staff Sergeant) with the 79th ARCOM and 153rd Legal Support Organization (LSO) between 1984 and 1992.  In 1987, he received a B.A. in Political Science from Temple University, Philadelphia.  He received his Juris Doctor in 1992 from Temple University Beasley School of Law, Philadelphia.  He joined the Judge Advocate General’s Corps with a direct commission in 1993.  Between 1997 and 2001, he served as an Assistant District Attorney in Delaware County, Pennsylvania and an Associate/Litigation Attorney in the Swartz, Campbell Law Firm, Philadelphia, Pennsylvania.  Colonel Febbo is a member of the State Bar of Pennsylvania.  He is admitted to practice before the United States  Army Court of Criminal Appeals; United States Court of Appeals for the Third Circuit; and the United States Supreme Court. 

Colonel Febbo’s assignments include:  Staff Judge Advocate, 8th Theater Sustainment Command, Fort Shafter, Hawaii 2014-2016; U.S. Army War College Fellow, Department of Justice, Civil Division, Washington, D.C. 2013; Chief, Environmental Litigation, Environmental Law Division, U.S. Army Legal Services Agency, Fort Belvoir, Virginia 2011-2013; CENTCOM Regional Defense Counsel, Iraq/Afghanistan 2010; Deputy Staff Judge Advocate, III Corps, Fort Hood, Texas 2008-2010; Chief, Investigations Branch, OTJAG Administrative Law Division, Crystal City, Virginia 2006-2008; Deputy Staff Judge Advocate CJTF-76, Bagram, Afghanistan 2005; Deputy Staff Judge Advocate, U.S. Army Southern European Task Force (Airborne), Vicenza, Italy 2004; Deputy Staff Judge Advocate, 19th Theater Support Command, Camp Henry, Korea 2003; Administrative Law Attorney, OTJAG Administrative Law Division, Crystal City, Virginia 2002; USAR Legal Advisor, 153rd LSO, Norristown, Pennsylvania 1998-2001; Chief, International and Operational Law, V Corps, Taszar, Hungary 1997; Trial Counsel, 1st Armored Division, Tuzla, Bosnia 1996; Trial Counsel, V Corps, Hanau, Germany 1994-1995; Legal Assistance Attorney, V Corps, Hanau, Germany 1993.

Colonel Febbo is married to the former Anita Marie Mellone of Havertown, Pennsylvania.  They have four children, Rebecca (22), Sara (20), Bryan (19) and Melissa (18).  
MSgt. J.M. Ensminger
United States Marine Corps - Retired
Fayetteville, NC
MSgt. J. M. Ensminger, USMC (Ret) served in the Marine Corp for nearly 25 years.  During his career, MSgt. Ensminger was a Drill Instructor charged with indoctrinating thousands of new recruits into the United States Marine Corps.

While stationed at Camp Lejeune, North Carolina, Jerry’s, nine-year-old daughter Janey was diagnosed with and eventually died from a rare type of leukemia. Janey died on September 24, 1985.  Jerry and his wife still had no reasons to explain their daughter’s diagnosis.  Jerry researched both his and Janey’s mother’s family history and no one had ever been diagnosed with Leukemia. 

It wasn’t until three years after Jerry’s retirement in August of 1997 that he got a glimmer of hope.  He was watching the evening news and it was discussing a report on Camp Lejeune issued by the Agency for Toxic Substances and Disease Registry. In short, the report revolved around the chemicals found in the base drinking water and their link to childhood cancer, primarily leukemia. 

Janey was the only one of Jerry’s four children who had either been conceived, carried, or born while living at Camp Lejeune. In putting the link together in his mind, Jerry soon began to think about all the other Marines and their families that had been potentially exposed to this contaminated water at Camp Lejeune. Jerry decided right then and there to make it his mission to advocate for answers from the United States Government on Camp Lejeune and ensuring that the United States Government cares for persons affected by the contaminated water at Camp Lejeune. 

Since then, Jerry has fought tirelessly. On July 18, 2012, the United States Senate passed a bill called the Janey Ensminger Act in honor of Jerry and his late daughter, Janey. The bill authorized medical care to military and family members who had resided at the base between 1957 and 1987 and developed conditions linked to the water contamination. The measure applies to approximately 750,000 people. The House passed the bill on July 31, 2012 and it was signed into law by President Obama on August 6, 2012. The bill applies to 15 specific ailments believed to be linked to the contamination, including cancer of the esophagus, lung, breast, bladder or kidney; leukemia; multiple myeloma; myleodysplasic syndromes; renal toxicity; hepatic steatosis; female infertility; miscarriage; scleroderma; and/or neurobehavioral effects or non-Hodgkin's lymphoma. The Department of Veterans Affairs is assigned by the bill to provide the medical care.

Jerry continues on his mission.  He is currently working on the Janey Ensminger Act of 2016 that will amend the 2012 law. 
In 2011, a documentary film was produced and released on the Camp Lejeune water contamination.  Jerry plays a prominent role in the film.  The film was directed by Tony Hardmon and Rachel Libert and made the 15 film short list for consideration for a 2012 Academy Award for best documentary feature. The film is titled “Semper Fi: Always Faithful.”

More information on the film and Jerry’s story can be found at http://semperfialwaysfaithful.com/.
Kenny H. Dojaquez
Bluestein Nichols Thompson & Delgado, LLC

Columbia, SC

Kenny Dojaquez will discuss recent court cases and other updates that will impact veterans' disability benefits.  This will be an advanced level discussion of important cases from the US Court of Appeals for Veterans Claims and the Federal Circuit.

Kenny Dojaquez is a retired Major of the US Army.  He served in Iraq as a Cavalry Troop Commander, and was responsible for the security of Airport Road.  He was awarded the Bronze Star Medal and the Combat Action Badge for his service in Iraq.  He is a graduate of West Point and the University of South Carolina School of Law.  He represents veterans at all levels within the VA as well as the US Court of Appeals for Veterans Claims and the US Court of Appeals, Federal Circuit.  
MAJ. Clyde (Bennett) Gore, Jr. 
Bluestein Nichols Thompson & Delgado, LLC

Columbia, SC

Practice Areas

Veteran Disability 

Criminal Defense

Admissions

South Carolina Bar
Authorized to Appear Before Courts-Martial, 2006
Certified Under Provisions of Article 27(b)(2), Uniform Code of Military Justice, 2006

Education

Wofford College, B.A. Government, 2002
University of South Carolina School of Law, J.D., 2005 
The 169th United States Army Judge Advocate General’s Officer Basic Course, Diploma, 2006

Associations

South Carolina Bar Association (Military and Veterans’ Law Section)
Major, United States Army, South Carolina Army National Guard
South Carolina Association for Justice 
