

FLIGHT JACKET

Vol. 13 No. 36

Marine Corps Air Station Miramar, Calif.

September 9, 2011

3rd MAW band 'rocks' Cambria

Cpl. Alexandra M. Vazquez

CAMBRIA, Calif. - The 3rd Marine Aircraft Wing Band trumpet section plays for more than 100 veterans, active-duty service members and their families at the American Legion Post 432 here Sept. 3. The band also performed a smaller concert and marched in a parade to help celebrate Cambria's annual "Pinedorado Days," which consists of a music and art festival. They won the Best Musical Group Award for their performance during the parade. The band performed songs such as "Semper Fidelis," "God Bless America," "The Marines' Hymn" and "L-O-V-E." **FOR FULL STORY, GO TO PAGES 5-6**

Photo illustration by Sgt. Deanne Hurla

The attacks on the World Trade Center in New York on Sept. 11, 2001, changed the lives of every American. During the 10th anniversary we share the story of one pilot, Lt. Col. Daniel Goodwin, who flew over the remains of the Pentagon during missions over the Washington D.C. area.

FOR THIS STORY, Visit www.youtube.com/mcasmiramar3dmaw

IPAC personnel go down with fake gunshots

Lance Cpl. Erica DiSalvo

An emergency medical services technician assesses the notional gunshot wound of Pfc. Micah E. Smith, an administrative specialist with Installation Personnel Administration Center, Headquarters and Headquarters Squadron and Yuba City, Calif., native, during an active shooter with mass casualty scenario drill aboard Marine Corps Air Station Miramar Aug. 30.

Lance Cpl. Erica DiSalvo
COMBAT CORRESPONDENT

The Marine Corps Air Station Miramar Provost Marshal's Office, with the help of Marines assigned to the Installation Personnel Administration Center, conducted an active shooter with mass casualty scenario training event Aug. 30 in preparation for the upcoming MCAS Miramar Air Show.

Approximately 25 Marine Corps military and civilian officers, 25 mock victims, a Headquarters and Headquarters Squadron Aircraft, Rescue, and Fire-fighting crew and emergency medical service technicians from two local hospitals worked together to

GO TO **PMO**, PAGE 3

Eagle Eyes

Eagle Eyes is a base and neighborhood watch program. The purpose of Eagle Eyes is to ensure the community knows what to look for and how to report suspicious activity:

- SURVEILLANCE**
- SUSPICIOUS QUESTIONING**
- TESTS OF SECURITY**
- ACQUIRING SUPPLIES**
- SUSPICIOUS PERSONS**
- DRY RUNS**
- DEPLOYING ASSETS**

Report Suspicious Activity

(760) 725-EYES or (760) 763-EYES (3937)

MCAS Miramar Website

www.miramar.usmc.mil

VIKINGS RETURN FROM FLORIDA

Marine All-Weather Fighter Attack Squadron 225 came home after a month of training at Avon Park Air Force Range, Fla. See page 3 for full story.

CFC FIRES UP CAMPAIGN FOR CHARITY DONATIONS

The Combined Federal Campaign will give federal employees the opportunity to donate to the charity of their choice. See page 2 for full story.

REACH US

EDITORIAL
(858)-577-6000

FLIGHT JACKET

Maj. Gen. Thomas L. Conant
Commanding General
3rd Marine Aircraft Wing

Col. Frank A. Richie
Commanding Officer
MCAS Miramar

Maj. Carl Redding
Public Affairs Director

Gunnery Sgt. Steven Williams
Public Affairs Chief

Sgt. Deanne Hurla
Internal Information Chief

Cpl. Lisa M. Tourtelot
Editor

Cpl. Alexandra M. Vazquez
Layout and Design Specialist

The Flight Jacket is published every Friday. This newspaper is an authorized publication for the military services, contents of the Flight Jacket are not necessarily the official views of, or endorsed by, the U.S. government, the Department of Defense, Department of the Navy or U.S. Marine Corps. It is for informational purposes only and in no way should be considered directive in nature.

The editorial content is edited, prepared and provided by the Public Affairs Office. Comments or questions should be directed to 858-577-6000.

CFC solicits Marines for charitable donations

Pfc. Kevin Crist
COMBAT CORRESPONDENT

The Combined Federal Campaign is here and federal employees will have the opportunity to donate to the charities of their choice.

“The CFC is a once-a-year solicitation that combines over 2,800 different charitable organizations,” said Tom Spencer, the associate director of the CFC in San Diego. “It gives people an opportunity to give.”

The official campaign is annually scheduled to begin Sept. 1 and end Dec. 15; however, payroll deductions can continue year round, explained Spen-

cer. Volunteers come together to make the CFC possible.

“We encourage our volunteers to donate first in order to give them a standing ground to be able to talk to others about donating,” said Spencer.

The San Diego CFC is the third largest donating area in the nation, according to Spencer.

Charities include the Wounded Warrior Battalion, the Marine Corps Heritage Fund and the Postal Employees Relief Fund.

The San Diego CFC appeals mostly to the United States Marine Corps, the United States Navy, the postal service and

federal employees.

“Of the 2,800 different charities, anyone can find a reason to donate to one of them,” said Spencer. “Some of the charities just strike home for some people.”

There are four different ways to donate: cash, check, payroll deductions or online, and a donor can make a payment as low as \$2 each paycheck.

Spencer explained that the San Diego CFC made approximately \$6.6 million last year and hopes to raise \$7 million this year.

Unit representatives are available for those who want to donate.

Back to school blood drive

Lincoln Military Housing is sponsoring a special Back to School Blood Drive on Thursday, Sept. 22, from 9 a.m. to 3 p.m., at the MCAS Miramar MILCON Clubhouse in the housing area, 2300 Elrod Ave. (near Mills Park.)

All units collected support the military wherever it is needed. Each week, units of blood travel to locations such as Afghanistan and onboard Navy ships in support of the troops. In addition, units are used for patients at the Naval Medical Center San Diego and also the Naval Hospital in Camp Pendleton. Up to three lives can be saved with each donation.

To make an appointment on line for the Miramar Housing Area blood drive, please visit www.militarydonor.com and type “miramarhousing” in the sponsor code. Appointments help make the process fast, easy and convenient.

All donors will receive a T-shirt. Call LaShawn Hunt at (858)586-1039 for more info.

For more info about how your blood donation benefits the military and the troops overseas visit: www.militaryblood.dod.mil.

NOTE: Those who deployed to Iraq or Afghanistan are deferred for one year after their return to the United States due to travel to a malarial endemic area.

Religious Services

The Chaplain's Office, located in Building 5632 on Bauer Road, coordinates regularly scheduled services. For the location and meeting schedules of religious activities, call (858)-577-1333, or visit www.miramar.usmc.mil.

Sunday:

9 a.m. Protestant
Worship Service

9:30 a.m. Protestant
Children's Worship

11 a.m.
Roman Catholic Mass

Religious Education/Sunday:

9:30 – 10:45 a.m.

Catholic CCD Children K-12

10 a.m. Protestant
Adult Bible Study

Weekday Worship Service:

Mon. – Fri. 11:30 a.m.
Catholic Mass

Mon. 6:30 p.m. Contemporary
Praise and Worship Service

Wed. 7 p.m. Baptist Service

Study Groups:

Mon. 7 p.m.
Night Bible Study,
Classroom in the Chapel area

Tues. 6 a.m.
Morning Prayer Service
and Study Group

Islamic Worship Service:

Fri. at noon.
Located in the Chapel or visit
www.icsd.org

Jewish:

Jewish Outreach at
(858) - 571 - 3444
www.jewishinsandiego.org

PMO,

CONTINUED FROM PAGE 1

practice active shooter hazard procedures.

The notional scenario was a call to PMO in response to an angry Marine out-processing at the IPAC building. As PMO arrived on scene, shots were heard from inside. PMO then entered the building to disarm the assailant after thoroughly searching the premises, cordoning rooms and assisting victims with various gunshot wounds.

PMO, using different officers each time, ran through the hazard evolution four times. During the final run-through, an ARFF first responder team was dispatched along with San Diego County EMS ambulances to deliver "victims" to nearby hospitals.

"The purpose of the drill is to give PMO a situation as real as possible to deal with a mass casualty situation factoring in an active shooter," said Kevin Kelley, the anti-terrorism and emergency manager for

Miramar. "We don't get over-detailed. That gives the role playing participants some free-play, so they have to actually deal with whatever decisions they make when they enter the building."

The fire alarms went off as the assailant fired blank ammunition in the building. Rather than turning them off because they were not scheduled in the exercise, officers, victims and medical personnel had to work through the distraction due to its real life possibility.

"We do this exercise annually to test current base hazard policies and procedures," said Capt. Christopher P. Lanum, the operations officer, Miramar Provost Marshal's Office. "Repetition of these drills allows us to fine-tune our methods and respond better to the real thing."

Although hazard exercises are practiced throughout the year, one large mass casualty scenario is held annually approximately one month prior to the Air Show to prepare for any potential threat.

Lance Cpl. Erica DiSalvo

Marines with the Marine Corps Air Station Miramar Provost Marshal's Office stack up along a wall inside the Installation Personnel Administration Center during an active shooter with mass casualty scenario drill aboard Marine Corps Air Station Miramar Aug. 30.

'White Knights' bring in blades

Lance Cpl. Erica DiSalvo

Staff Sgt. Ryan W. Davis, a phase crew coordinator with Marine Medium Tiltrotor Squadron 165 and a Springfield, Ore., native, manually rotates the propeller rotor gear box of an MV-22B Osprey aboard Marine Corps Air Station Miramar Sept. 7, in preparation for the reattachment of a rotor head. The rotor gear box spins the rotor head, a unit holding helicopter blades in place, while in flight. VMM-165 transitioned to a tiltrotor squadron from a helicopter squadron after phasing out the CH-46E Sea Knights in favor of the Osprey in March 2011.

Vikings train for FAC-A**Pfc. Kevin Crist**

COMBAT CORRESPONDENT

Marine All-Weather Fighter Attack Squadron 225, also known as the Vikings, returned from training at Avon Park Air Force Range, Fla., Aug. 26.

VMFA(AW)-225, along with many other rotary and fixed wing agencies, practiced engaging in close air support of ground troops as well as honing their communication skills between the Joint Tactical Air Controllers and Forward Air Controller Airborne pilots from Aug. 1 to 26.

Maj. Jared Cagle, the assistant operations officer for VMFA(AW)-225 and a Greenleaf, Idaho, native, explained that simulated airfields and urban complexes at the range create the training environment. In the scenarios, a friendly unit on the ground would set up an outpost or convoy that would take an improvised explosive device hit, or would be fired at by mortars or a sniper in a portion of the urban area.

The unit would then call for indirect fire to suppress the threat while bringing in dismounted vehicles simultaneously with the overhead attacks, explained Cagle.

The ground units were able to drive through and create a mobile scenario, he explained.

"We had laser-guided bombs, simulated laser training rounds and simulated GPS-guided weapons, so it was a communications drill," he

said. "We had multiple targets being engaged at the same time to allow that ground unit to pull up do their part, so communication was crucial."

Everything during the training was challenging, explained Capt. Richard Sterling Norton, a pilot with VMFA-225 and Santa Cruz, Calif., native.

"The biggest challenge during the training was dealing with the real world changes during the different scenarios," said Norton. "We would be briefed on a very specific plan of what is supposed to happen during the mission - and it doesn't always go exactly as planned. Maybe some asset checks on station early or late and we don't expect it, and the hardest part was being flexible and figuring out how to deal with those problems."

"It is definitely one of the busiest things I've ever done," said Norton. "We had to integrate all we learned and effectively employ everything together in a way that will maximize fire power on the target area and deconflict it from friendly units."

"We were in unfamiliar territory: there were target setups and ranges we were not used to so it was more realistic training for deployment," said Cagle.

Though the squadron is not scheduled to be deployed any time soon, the training ensures they uphold Marine Corps standards to be ready at a moment's notice.

3rd MAW Band sounds off for 'Pinedorado Days'

Story and Photos by
Cpl. Alexandra M. Vazquez
COMBAT CORRESPONDENT

CAMBRIA, Calif. - More than 100 veterans, active-duty service members and their families applaud for the 3rd Marine Aircraft Wing Band following a concert at the American Legion Post 432 here Sept. 3.

CAMBRIA, Calif. - Gunnery Sgt. Jesse Barta, drum major of the 3rd Marine Aircraft Wing Band, leads the band during the Pinedorado Days Parade here Sept. 3. The band received the Best Musical Group Award for their performance in the parade.

CAMBRIA, Calif. - The 3rd Marine Aircraft Wing Band packed up their instruments and drove six hours north to Cambria, Calif., Sept. 2 to 4, to support the town's annual "Pinedorado Days," which consists of a music and art festival.

The American Legion Post 432 and the Lions Club of Cambria planned for the band's arrival for eight months and sponsored the entire trip.

"It was our privilege to bring the band to Cambria," said Greg Sanders, the commander of Post 432, and a Cambria native. "They are America's finest."

Post 432 motorcycle riders rode to the outskirts of Cambria to escort the band upon its arrival. Cambria residents greeted the band with waving American flags, salutes and cheering.

"From the moment we arrived, it was literally the warmest welcome we've ever had," said Sgt. David Street, a flute player with the 3rd MAW Band, and Detroit native. "It was a real 'proud to be American' moment."

The band's contemporary music section, or "Party Band," performed during a dinner at the Post 432 building Friday. The Party Band featured several soloists including Sgt. Armando Silva and Cpl. Carlos Sanchez, both trumpet players, Sgt. Erik Dewhirst, a trombone player and Sgt. William Fariss, a saxophone player.

On Saturday, the band marched in the Pinedorado Days Parade with more than five high school bands. They received the Best Musical Group Award for their performance.

Having Marines here to march in the parade is a wonderful event, explained Jim Bevan, the president of the Lions Club, and a Cambria native. Cambria residents are proud of their service and the heritage they carry on.

The band's final concert featured a small jazz section, or "Jazz Ensemble." The ensemble performed songs such as "L-O-V-E," which featured Dewhirst and Sgt. Jennifer Preston, a flute player, singing a duet. The entire band also performed songs including "Semper Fidelis" and "God Bless America," which also featured Preston singing.

The musicians ended the night with a slow rendition of "The Marines' Hymn." While the band played, Gunnery Sgt. Jesse Barta narrated a speech called "What is a Marine?"

"'What is a Marine?' is a solemn tribute to the Marines of the past," said Street. "While he [Barta] was narrating it, you could really feel the emotional tension of the veterans and their families. It was the best experience I've had in the six years I've been in the Marine Corps. We forget sometimes what it feels like to perform for the American public and how much they enjoy listening to us play. They showed genuine affection for us. It was a real treat to come up here."

CAMBRIA, Calif. - Cpl. Carlos Sanchez (left), and Sgt. Armando Silva (right), both trumpet players with the 3rd Marine Aircraft Wing Band, perform with the "Party Band" during a dinner at the American Legion Post 432 here Sept. 2.

CAMBRIA, Calif. - Lance Cpl. Dustin Owens, a trombone player with the 3rd Marine Aircraft Wing Band, plays during a concert for more than 100 veterans, active-duty service members and their families at the American Legion Post 432 here Sept. 3.

FRIDAY
9

Mongolian BBQ
6 – 8 p.m.
Officers' Club
858-577-4808

**WEEKLY
EVENTS...**

- Sports Complex Marine Teen training Tues. & Sat. 858-577-4128/4129
- Deployment support for preschoolers, elementary and teenagers Mon. through Wed. 858-577-4588
- QOL Golf: Two Hours After Twilight free Golf for Active Duty 858-577-4155

SATURDAY
10

**Heartbreak Ridge
Half Marathon at
Camp Pendleton**
8:05 a.m.
www.camp
pendletonraces.com

**EFMP Sensory
Friendly Movie Show-
ing of "The Smurfs"**
1 p.m.
Bob Hope Theater
858-577-4668

SUNDAY
11

Football Sundays
9 a.m.
Legends Sports Grill
Breakfast Burritos
Drink Specials All Day

**MCCS FREE PRIZE
GIVEAWAYS...**
ITT/Travel Office:
Wild River Four-Pack
**Winner will be drawn
on October 4**
**Stop in and fill out an
entry form today!**

Stop in and fill out an
entry form today!

MONDAY
12

**Alcoholics
Anonymous and
Al-Anon Meetings**
6:30 p.m.
Counseling Center
858-577-6585

SHOP MCX

Glam-O-Rama Sale
Sept. 7 - 18

Anniversary Sale
Sept. 7 - 20

Toshiba Sale
Sept. 7 - 20

**Bath & Body Works
Semi-Annual Sale**
Sept. 7 - 27

TUESDAY
13

Ketchup Shoot Out
11:30 a.m.
The Great Escape
858-577-6171

***S.U.I.T. Yourself
Series Session 1:
Job Search**
6:30 p.m.
L.I.N.K.S. House
858-577-4473

MCAS Miramar
reminds everyone
to recycle plastics,
paper, cardboard
and electronics
at the Miramar
Recycling Center.

WEDNESDAY
14

**Navy Marine Corps
Relief Society Budget
for Baby Class**
9 – 10:30 a.m.
L.I.N.K.S. House
858-577-1807

**Military Divorce
Assistance Group
for Men**
11 a.m. – 1 p.m.
Chapel Fellowship Hall
858-577-6585

**Right Hand Man
Night**
4 – 6 p.m.
Officers' Club
858-577-4808

THURSDAY
15

**P.S. Before You Say
"I Do" Pre-Marital
Seminar**
7:30 a.m. – 4 p.m.
858-577-1615

***SMP Commissary
Awareness Month
"Tailgate Madness"
Competitions**
10:30 a.m. – 1:30 p.m.
858-577-6171

**MCCS Family
Appreciation FREE
Movie Day**
2 p.m.-Theater
858-577-4143

***S.U.I.T. Yourself
Series Session 2:
Resume Building**
6:30 p.m.
858-577-4473

"Providing over 100 programs for you and your family"

- ★ Marine & Family Services
- ★ Marine Corps Family Team Building
- ★ Semper Fit & Recreation
- ★ Free Special Events
- ★ Dining & Clubs
- ★ Shopping & Services

"Serving Those Who Serve"
www.mccsmiramar.com

SMP COMMISSARY AWARENESS MONTH "TAILGATE MADNESS"

Stop by the Commissary on Thursday, September 15 from 10:30 a.m. – 1:30 p.m. for "Tailgate Madness". This event is free to all single service members and geo-bachelors. There will be free food, drinks, prizes and challenging contests. Will your unit win? Call 858-577-6283/6171 for more information.

S.U.I.T. YOURSELF FOUR-WEEK JOB SERIES

Suit up for a four-week journey to prepare to go after your dream job with the skills and tools necessary to compete in these tough times. This four-class series will meet each Tuesday in September from 6:30 p.m. in the L.I.N.K.S. House. Session 1: Job Search will be held on Tuesday, September 13, Session 2: Resume Building on Tuesday, September 15, Session 3: Dressing for Success on Tuesday, September 20 and Session 4: Mock Interviews on Tuesday, September 22. Child care is provided. Call 858-577-4473 to register for this four-week series today.

ANNOUNCEMENTS

Get help paying for childcare
Visit the National Association of
Childcare Resource and Referral
Agencies website at www.naccrra.org
to see information on eligibility
for assistance to pay for and find
childcare services. Contact 1-800-
424-2246 for information.

ICE ready for use

The Interactive Customer Evaluation
set up for Miramar is ready for
use. ICE is an online version of
the "Customer Suggestion Box."
It collects feedback on services

provided by installations throughout
the Department of Defense. To
submit a suggestion, visit the ICE
website at <http://ice.disa.mil>.

Important Phone Numbers
**Victim Advocacy 24-hour
Hotline**
858-864-2815

Eagle Eyes
877-356-EYES (3937)

Military One Source
800-342-9647

D-Stress 24-hour Hotline
877-476-7734
(All calls are strictly confidential)

WHAT'S PLAYING...
AT THE BOB HOPE THEATER

Fri. Sept 9:
The Smurfs (Not 3D) (PG) 6:30 p.m.
Cowboys and Aliens (PG-13) 9 p.m.

Sat. Sept 10:
Captain America (Not 3D) (PG-13) 6:30 p.m.
Crazy, Stupid, Love (PG-13) 9 p.m.

Sun. Sept 11:
*Harry Potter and the Deathly Hallows Part 2 (Not 3D)
(PG-13) 1 p.m.
FREE Advance Screening: Killer Elite (R) 6:30 p.m.

Wed. Sept 14:
Rise of the Planet of the Apes (PG-13) 6:30 p.m.

Thurs. Sept 15:
FREE Admission: The Smurfs (Not 3D) (PG) 2 p.m.
The Change Up (R) 6:30 p.m.

*Indicates Last Showing

EAGLE EYES

MARINE CORPS INSTALLATIONS WEST

WATCH • REPORT • PROTECT
SUSPICIOUS ACTIVITY

- SURVEILLANCE•
- SUSPICIOUS QUESTIONING•
- SECURITY TESTS•
- SUPPLIES ACQUISITION•
- DRY RUNS•

MARINE CORPS AIR STATION MIRAMAR

Eagle Eyes is a watch program for community awareness and involvement.

1-877-356-EYES (3937)

SUSPICIOUS PERSON/S	EAGLE EYES MARINE CORPS INSTALLATIONS WEST	DESCRIPTION OF VEHICLE/S
----------------------------	--	---------------------------------

Time: _____
 Location Last Seen: _____
 How Many Persons _____
 Sex ___ M/F _____
 Race _____
 Age _____
 Height _____
 Weight _____
 Hair _____
 Eyes _____
 Complexion _____
 Scars, Tattoos etc. _____
 Weapon/s _____
 Clothing _____

Suspicious Activity

What Activity Alerted You?
Taking Pictures/Multiple Sightings etc.

Make _____
 Model _____
 Year _____
 License Plate # _____
 State _____
 License Plate Color _____
 Location _____
 Direction of Travel _____
 2 Door/4 Door _____

Circle One:

Full Size / Compact / Truck /
 Station Wagon / Convert. /
 Van / Sports Car / Motor-
 Cycle / Other _____

Unusual Characteristics (Glasses, Beard,
 Jewelry, ect.) _____

Build (Pot-belly, Skinny) _____

Direction of Travel _____
 Additional Observations or Remarks _____

Color Top _____
 Color Bottom _____
 How Many in Vehicle _____
 Males _____
 Females _____
 Unusual Characteristics (Dents, marks,
 lights, bumperstickers, Gov Sticker)

<p>Date: _____</p> <p>Time: _____</p>	<p>MARINE CORPS AIR STATION MIRAMAR</p> <p>Eagle Eyes is a watch program for community awareness and involvement.</p> <p>1-877-356-EYES (3937)</p>	<p>Internal Routing Purposes Copy to: WATCH/Ops/DepPM/PM/NCIS/ATFP</p>
---	--	--