
Volume 42, Number 9
September 2013

SERVING WARRANT OFFICERS & THEIR FAMILIES FOR MORE THAN 40 YEARS

UNITED STATES ARMY WARRANT OFFICERS ASSOCIATION

Sacramento, California
Welcomes USAWOA’s

Annual Meeting
14-18 October 2013

16		 September 2013

In anticipation of the Army’s decision to limit AKO
access only to holders of military Common Access
Cards (CACs), the USAWOA warns all retirees to log
into the USAWOA portal site (www.usawoa.net) and
change their email addresses to a different one, if they
haven’t already done so. No definitive date for the
change has been announced, but all indications are
that sometime summer of 2014 based on this article
(http://www.army.mil/article/106692/) Users will no
longer be able to connect with any AKO services (in-
cluding email).

That being said, we know that the majority of our
Members have a CAC. With the cessation of password
access to AKO, many will be struggling with the task
of setting up their home computers to facilitate CAC
usage. As such, we thought it appropriate to intro-
duce Lord Fairfax Silver Chapter Member CW3 Mike
Danberry.

In November 2007, CW3 Danberry, an expert on
“all things CAC,” set up a self-funded website (Mili-
taryCAC.com) in his personal crusade to fill what he
viewed as a force-wide deficit in CAC training. Since
then, he has devoted thousands of hours of his per-
sonal time to helping CAC users with almost every
conceivable problem they may have. We hope that
our interview with him will be instructive, and that all
readers will appreciate his dedication and personal
commitment.

Q: How did your interest in CAC-related information start?

A: In 2005, the requirement for CAC logins started
to increase. I knew this could present a problem for
many Soldiers. Realizing that my knowledge on CAC
could be helpful to others, I set up MilitaryCAC.com
(https://militarycac.com/) in November 2007. It now
provides more than 114 individual pages of CAC in-
formation, including how to set up a home computer
for military business and other benefits afforded to
military personnel, such as free antivirus software and
the discounted Microsoft Office via the Home Use
Program.

Q: Do you really answer emails (and call confused users) on your
own personal time?

A: Yes. I answer emails as often as I can during the
day. During my free time, I’m on my phone replying

to people’s questions for both MilitaryCAC.com and
the AKO CAC Resource Center. I take calls mostly on
weekends (unless I have Reserves). I help a few people
during the week as well. But the majority of support is
via email.
Q: How much time do you typically spend assisting people and
managing both sites?

A: It is hard to say since I have integrated it into
my life, but on average it’s between two to six hours
per day. I check email during lunch and before I leave
work, and call people during my drive home. Some
evenings I’m on the phone until I go to bed. Together
with site-maintenance, it seems like a full-time job
some days.

Q: What is your motivation for dedicating so much of your per-
sonal time and income to this project?

A: I grew up believing that some people like to
create problems, so I’ve taken it upon myself to create
solutions. When the government decided we would
use CACs for everything, there was little information
provided to users. For example, commanders require
personnel to digitally sign evaluations, but many Sol-
diers don’t know how – this is where the two websites
I maintain come in. This education effort should be
done by the government (which is mandating CAC us-
age). Even though it isn’t, I want to be part of the so-
lution and not just another Soldier complaining about
why or how it “should” be done and taking no action.
No one can accuse me of being part of the problem
when it comes to CAC use.

Q: So users find your site through Google, but where do you find
your information, and how did you learn so much about CACs?

A: I am a former mechanic, so I know how to trou-
bleshoot problems. When CACs were initially issued to
government personnel in the early 2000s, I used those
same skills to start learning about CACs. I was a DA
civilian for the Army Reserve and issuing ID cards for
Soldiers was one of my additional duties. I now look
at every email and every phone call as a learning op-
portunity. I guess you could say my experience comes
from never taking the easy way out by saying “It can’t
be done.” I do receive occasional emails from other IT
personnel who have found some fixes, but the major-
ity is from my time helping people individually.

Life Member Helps Thousands
with C AC Issues!
By CW4 (Ret) Don Hess
& CW3 Mike Danberry

ABOVE AND BEYOND THE CALL OF DUTY

September 2013 	 17

Q: How do you manage to keep up with hardware and software
changes?

A: I subscribe to different mailing lists, hear from
the field, and have different vendors who supply me
with information about individual products. Beyond
that I am a true techie. I love computers and I love
helping people with computer problems. I wear three
mobile phones: an Android, an iPhone, and a BlackBer-
ry. That’s how I can talk intelligently about each plat-
form. At home, I currently have 12 computers running
six versions of Mac OS X and every version of Windows
from XP to 8. I am trying to stay ahead of the crowd by
testing new versions of Apple and Microsoft operating
systems prior to release. Because I know that on day
one, someone will ask me, “why doesn’t it work?”

Q: Obviously not every Soldier is as tech-savvy as you are, but why
is it that so many users have issues accessing AKO with a CAC from
home?

A: Many Soldiers don’t know where to start, so they
plug in their CAC reader and expect it to work – with-
out reading any of the instructions. They want it to be
that easy, but there are far too many variables for that
to be the case. I take the time to educate them about
the multiple factors involved, as well as how to identify
– and work around – the settings and issues unique to
their computers. I see a lot of access problems related
to browsers or certificates. Not having the DoD certifi-
cates and not having Internet Explorer (IE) at factory
default can create problems. My Making AKO Work
with Internet Explorer (IE) (https://militarycac.com/
makeyourcacwork) presentation walks people through
the fixes for most IE/certificate problems. Other prob-
lems arise when users assume all Web browsers are
created equal. Unfortunately, that’s not the case. For
example, Firefox needs special treatment because it
does not use the Windows “internet options” like Inter-
net Explorer and Google Chrome do.

Q: Speaking of CAC readers, there is a passionate debate on
whether the DoD should provide them to Soldiers. Do you have
any thoughts on the topic?

A: I personally feel a CAC reader “should be” stan-
dard issue to every Soldier, just like our uniforms and
TA-50 (which is not the case).

Q: So if people have a question, how do they get in touch with
you?

A: I ask that users take time to look at either of
the websites I maintain: MilitaryCAC.com (https://
militarycac.com); or the AKO CAC Resource Center
(https://www.us.army.mil/suite/page/241504). In the
vast majority of cases, the answer will be there already.
The search function on MilitaryCAC.com searches the
entire site via Google. If the answer is not there, or
they’re still stumped, they can fill out the online con-
tact form to reach me. The form gives me details I need
to troubleshoot the problem. This is very important,
because there are currently four different versions of

Windows (XP, Vista, 7, and 8) and five versions of Mac
OS X (10.4.11, 10.5.8, 10.6.8, 10.7.5, and 10.8.4). There
used to be roughly five or six different model CACs
issued (now down to two, unless people ignored the
requirement last year to update to the Oberthur 5.5 or
Gemalto 144 CACs) and more than 50 different types/
models of CAC readers on the market. This equates to
between 1,200-1,800 possible combinations, and each
one can send me down a different path, depending on
what they tell me.

Q: When you’re not managing two sites, answering emails, or call-
ing people -- what do you like to do with your free time?

A: Free time? What is that [smiles]? When I do get
away from the computers, I enjoy hiking and spending
time with my wife of more than 20 years (who is very
supportive of me helping people).

Q: Can retirees get a CAC?
A: The Army ran a pilot program in 2012, conducted

at five different military bases which ended on 30 Sep-
tember 2012. The results were mediocre, with far fewer
requests than expected, and there are no plans to issue
CACs to retirees at this time. The cost would have been
astronomical and the cards would expire every three
years (the maximum time the certificate is valid). So,
current retirees with indefinite ID cards would need to
get a new ID card every three years, and many do not
live near an ID card office.

Q: Why are more sites like https://wonet.army.mil going CAC-
only?

A: The Department of Defense – specifically the
CIO-G6 (Chief Information Officer) – is requiring it
based on a Joint Task Force change task order (CTO)
that states: “All DoD private web servers that host
Sensitive Information will be configured to utilize only
certificate-based client authentication, using DoD PKI
approved certificates.” You can read the entire CTO at:
https://www.jtfgno.mil/J3/orders/CTOs/CTO_PKI_Pha-
se2v17%20(11Dec07).rtf (CAC required to access).

Q: How long have you been a USAWOA member?
A: I started with USAWOA in the Iowa Hawkeye

Chapter in Des Moines, IA, in 2001 after graduating
from WOCS. I used my free one year trial, and then
became a lifetime member. I’ve since been a member
of the Star of the North Chapter in Minnesota, and am
currently in the Lord Fairfax Silver Chapter based in
Alexandria/Fort Belvoir, VA. I am the Webeditor for all 3
of the Chapter’s websites, which are actually run from
the same server as MilitaryCAC.com

Q: Is there anything else you’d like to share with readers?
A: Thank you for the opportunity to share my story.

I think of myself as a humble person, and I believe
every one of us has strengths and weakness. I’m happy
to share my strengths with others and help them. I
don’t ask for money, just a simple “thank you.” A

