

FLIGHT JACKET

Vol. 13 No. 38

Marine Corps Air Station Miramar, Calif.

September 23, 2011

3rd MAW bids farewell to Maj. Gen. Conant

Pfc. Kevin Crist

Maj. Gen. Thomas Conant, former commanding general of 3rd Marine Aircraft Wing, thanks Marines, sailors and families in attendance of his change of command ceremony aboard Marine Corps Air Station Miramar, Calif., Sept. 23.

FOR FULL STORY, GO TO PAGES 3-4

PMO presents NAM and service awards

Lance Cpl. Erica DiSalvo

Col. Frank A. Richie, left, commanding officer of Marine Corps Air Station Miramar and a Shoemakersville, Pa., native, and Lt. Col. Mike D. Mizell, right, provost marshal for MCAS Miramar and a Yakima, Wash., native, stand with Commendation for Meritorious Civilian Service award recipients Armando S. Bautista, a Marine Corps civilian police officer and a Kaneohe, Hawaii, native; Sgt. Henry H. Evans, a Marine Corps civilian police patrol supervisor and a Pensacola, Fla., native; and Navy Achievement Medal recipients Sgt. Brandon J. Blocker, a military police patrol officer and a Bluffton, Ind., native; and Staff Sgt. Juan P. Ortiz, a military police watch commander and an Alamo, Texas, native, aboard MCAS Miramar Sept. 20. The officers received the awards for their professional decorum and efforts during a case Aug. 13 leading to an arrest on felony charges.

EAGLE EYES
Report Suspicious Activity
(760) 725-EYES or (760) 763-EYES (3937)

3/5 'CATCHES A RIDE' WITH HMH-465

Marine Heavy Helicopter Squadron 465 participated in a fast-rope exercise with Marines from 3rd Battalion, 5th Marine Regiment, aboard Camp Pendleton. See page 6 for full story.

ARFF MARINES TRAIN FOR EVERY SITUATION

Aircraft Rescue and Firefighting Marines train daily to ensure they are prepared for emergencies. See page 7 for full story.

REACH US

EDITORIAL
 (858)-577-6000

www.facebook.com/pages/MCAS-Miramar_3rd-MAW/102028166571077
www.miramar.usmc.mil

VISIT US
 ONLINE AT

www.youtube.com/user/MCASMiramar3DMAW
www.twitter.com/mcasmiramarca

FLIGHT JACKET

**Maj. Gen.
Andrew O'Donnell Jr.**
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. Justin M. Martinez
Internal Information Chief

Sgt. Deanne Hurla
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.

Conant takes final flight as commanding general

Pfc. Kevin Crist

MARINE CORPS AIR STATION CAMP PENDLETON, Calif. – Maj. Gen. Thomas L. Conant, outgoing commanding general of 3rd Marine Aircraft Wing, poses with Maj. Gen. Andrew O'Donnell Jr., incoming commanding general of 3rd MAW, aboard Marine Corps Air Station Camp Pendleton Sept. 22. Conant piloted his last AH-1W Super Cobra as commanding general of 3rd MAW.

Senior enlisted unite at Miramar

Lance Cpl. Erica DiSalvo
COMBAT CORRESPONDENT

Marine Corps Air Station Miramar hosted the 2011 West Coast Sergeant Major/Master Gunnery Sergeant Reunion with a formal dinner and a midday picnic Sept. 16 and 17.

The reunion was a two-day event consisting of a professional dinner at The Palms restaurant located in the MCAS Miramar Memorial Golf Course club house and a picnic the following day at the Flying Leatherneck Aviation Museum located on the north side of MCAS Miramar.

These events included catered meals followed by brief speeches given by guests of honor. Each day's event was wrapped up with an address on Marine Corps history and the heroism of fellow service members. This year's reunion included speeches by Sgt. Maj. Scott T. Pile, sergeant major of the 11th Marine Expeditionary Unit, and Col. Robert F. Leary, chief of staff for 3rd Marine Aircraft Wing.

"I was honored when Sgt. Maj. Jenness [the command sergeant major of MCAS Miramar] called me to speak, it is good to get to talk to an audience filled with so much experience and love for the Corps," said Leary, a Brockton, Mass., native.

The annual event alternates between various Marine Corps bases along the West Coast.

"This year was Miramar's turn to host," said Sgt. Maj. Roger E. Jenness, a Boston native. "It rotates between each of the West Coast bases around here each year, and this year our name came up."

In the past, reunions have been focused on an aspect of Marine Corps history, and this year was no exception. The event spotlighted the Corps' aviation history. The museum was chosen to not only support the historical aspect of the air station

but to remind everyone of the upcoming MCAS Miramar Air Show Sept. 30 through Oct. 2, explained Jenness.

A total of 72 guests took part in the two-day event and were awarded various MCAS Miramar products such as glass drinking mugs, commemorative brochures and desktop-size Marine Corps Flags for their attendance.

"This is just a wonderful event to get everyone together to reminisce and hang out," said Jenness. "I was happy to host it. It was great to see everyone together."

Lance Cpl. Erica DiSalvo

Guests of the 2011 West Coast Sergeant Major/Master Gunnery Sergeant Reunion pose for a photo in front of a UH-1 Iroquois during a picnic at the Flying Leatherneck Aviation Museum located on the north side of Marine Corps Air Station Miramar Sept. 17. The reunion is an annual event held as a way for all former and active-duty E-9 Marines along the West Coast to reunite over a formal dinner and a casual picnic.

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

3rd MAW welcomes new commander

Maj. Gen. Conant relinquishes command to Maj. Gen. O'Donnell

Compiled by the Flight Jacket Staff

Third Marine Aircraft Wing Marines welcomed a new commanding general Sept. 23 during a change of command ceremony where Maj. Gen. Thomas L. Conant relinquished command to Maj. Gen. Andrew O'Donnell Jr. at the flight line here.

Conant is a former resident of Jackson, Mich., and a 1975 graduate of Central Michigan University and The Platoon Leaders Course. He graduated from The Basic School in 1976 and was subsequently designated as a naval aviator in 1977. He has a master degree in Military Studies with honors in Defense Management from American Military University.

He has commanded Marine Light Attack Helicopter Squadron 167, Marine Aircraft Group 36 and served as commanding general of Training Command and deputy commanding general of Training and Education Command.

His staff duties have been as a Rotary Wing Monitor, Headquarters Marine Corps; aide-de-camp commanding general, Marine Forces Atlantic/II Marine Expeditionary Force; faculty advisor, Marine Corps Command and Staff College; Joint Chiefs of Staff, J8; and branch head Aviation Plans, Programs and Budget, Department of Aviation.

Conant's general officer staff tours have included assistant deputy commandant for Aviation, Department of Aviation, HQMC; assistant deputy commandant for Programs and Resources, HQMC; and director, Capabilities Development Directorate, Marine Corps Combat Development Command.

Conant has participated in various operations overseas to include noncombatant evacuation operations in Liberia during Operation Sharp Edge, contingency operations in Haiti, Operation Support Democracy, and peacekeeping operations in Somalia during Operation Restore Hope and United Nations Operations in Somalia.

Conant is a graduate of the Amphibious Warfare

School, Command and Staff College and Marine Corps War College.

O'Donnell was commissioned via the Platoon Leaders Class from East Carolina University in May 1980. After graduating from The Basic School and Infantry Officers Course, he joined 2nd Battalion, 3rd Marine Regiment. During this tour, he completed two Marine Amphibious Unit deployments to the West Pacific and Indian Ocean.

In 1983, O'Donnell served as the officer-in-charge of the 3rd Marine Regiment Small Unit Leadership Course prior to entering flight school the following year. He was subsequently designated a naval aviator in September 1985.

Upon graduation from Marine Helicopter Training Unit 301, he was assigned to Marine Medium Helicopter Squadron 268, where he completed two Marine Expeditionary Unit deployments. In 1988, he transferred to HMT-301 for duty as an instructor pilot and assistant operations officer. In 1989, O'Donnell joined HMM-262 and deployed to the Philippines as part of Marine Air Ground Task Force 4-90.

He graduated from the Marine Corps Command and Staff College in 1994 and then began a four year tour with Marine Helicopter Squadron 1. O'Donnell was designated a command and Marine One pilot during this tour.

In 1998, he took command of the Dragons of HMM-265 and deployed to the Persian Gulf for Operation Desert Fox as the Aviation Command Element for the 31st MEU. In 1999, the squadron deployed again with the 31st MEU to East Timor for Operation Stabilize. In January 2000, O'Donnell stood up and assumed command of Special Purpose MAGTF East Timor and deployed in support of the Australian-led International Force during stability and security operations in East Timor.

While in command of the Dragons, the squadron received the 1999 Marine Corps Aviation Association Commandant's Aviation Trophy for superior overall performance by a Marine squadron. In

2000, HMM-265 was again recognized by MCAA, this time with the Edward C. Dyer Award for the most outstanding Medium Helicopter Squadron in Marine aviation. During that same year, O'Donnell was presented the Alfred A. Cunningham Award as the Marine Corps Aviator of the Year.

From 2000-2001, O'Donnell served as the Marine Corps Executive Fellow at the Rand Corporation in Santa Monica, Calif. Upon completion of his fellowship, he was transferred to New York City where he served on the joint staff as the deputy chief of staff and military advisor at the United States Mission to the United Nations.

In July of 2004, O'Donnell again reported to

HMM-1 where he served as the special projects officer and executive officer, prior to assuming command on June 30, 2005.

From 2007-2009, O'Donnell served as director, Capabilities Development Directorate, Marine Corps Combat Development Command.

In June of 2009, he assumed the duties as the assistant wing commander, 3rd MAW.

In November 2009, O'Donnell was assigned as the commanding general, 3rd MAW (Forward), and from April 2010 to March 2011 he served as the commander, Aviation Combat Element, Regional Command (Southwest) in support of Operation Enduring Freedom.

Maj. Gen. Thomas L. Conant, former commanding general of 3rd Marine Aircraft Wing, took command of 3rd MAW Aug. 7, 2009. He relinquished his command to Maj. Gen. Andrew O'Donnell Jr. during a change of command ceremony here Sept. 23.

HMH-466 receives safety award

Sgt. Deanne Hurta

Col. Patrick Gramuglia, left, commanding officer of Marine Aircraft Group 16, presents Lt. Col. Joseph K. Decapite, right, commanding officer of Marine Heavy Helicopter Squadron 466, with the Chief of Naval Operations Aviation Safety Award aboard Marine Corps Air Station Miramar Sept. 19. HMH-466 received the award for more than 80,000 mishap free flight hours during 2010. This is the second consecutive year the squadron has received the award.

Marines recognized: HMH-361 receives aviation safety award

Pfc. Kevin Crist

Lt. Col. Jay Holtermann, commanding officer of Marine Heavy Helicopter Squadron 361 and a Greenbay, Wis., native, accepts the Chief of Naval Operations Aviation Safety Award aboard Marine Corps Air Station Miramar Sept. 16. HMH-361 received the award for significant accomplishments during their six months of combat operations while deployed to Helmand province, Afghanistan.

Civilians awarded for service

Lance Cpl. Erica DiSalvo

Maj. Jerry Brown, right, deputy director of logistics with Headquarters and Headquarters Squadron and a San Antonio native, thanks the long-term civilian staff of Gonzales Hall for their service during a Certificate of Achievement ceremony aboard Marine Corps Air Station Miramar Sept. 19. Six civilian employees currently working at Gonzales Hall were presented with Certificates of Achievement, MCAS Miramar Air Show tickets, free movie passes and letters of appreciation for their dedicated years of food service work aboard MCAS Miramar.

Super Stallion 'drops off' 3/5

**Story and Photos by
Pfc. Kevin Crist**
COMBAT CORRESPONDENT

Marine Heavy Helicopter Squadron 465 participated in a fast-roping exercise with Kilo Company, 3rd Battalion, 5th Marine Regiment aboard Marine Corps Base Camp Pendleton Sept. 15.

To Cpl. Nathan England, a crew chief with HMH-465 and an Aurora, Colo., native, this type of training hits home and brings back a satisfying past experience.

"We pulled a lot of 3/5 out of Afghanistan after they were getting hit hard on their last deployment," said England. "I am glad to see them home and training again, and I hope they stay safe on their next deployment."

Marines with 3/5 are preparing for future deployment-operations and needed to brush up on their fast-roping skills in order to be proficient in various combat missions.

"We are practicing with coordination and refreshing ourselves with the basics," said Lance Cpl. Diego Rodriguez, a machine gunner with 3/5 and a Madison, Wis., native.

Fast roping is a key part of some missions during deployment and to do it safely is important.

"We train Marines to fast rope to get them in quickly

and quietly, hit the target and get back out," said England. "Fast ropes can be dangerous, so the more experience they get, the faster they can get the mission done with a better chance of nothing going wrong."

All of 3rd Marine Aircraft Wing's squadrons support and help train infantrymen efficiently with fast roping and other exercises to ready Marines for overseas deployments and return home to their families.

A Marine with Kilo Company, 3rd Battalion, 5th Marine Regiment fast ropes aboard Marine Corps Base Camp Pendleton out of a CH-53E Super Stallion with Marine Heavy Helicopter Squadron 465 Sept. 15. The squadron supports infantrymen on the ground, and this type of training prepares Marines for battlefield scenarios.

Marines with Aircraft Rescue and Firefighting spray down a jet during a training exercise aboard Marine Corps Air Station Miramar Sept. 14. Marines with ARFF are trained in a variety of simulated exercises to ensure mission readiness.

ARFF Marines train to save lives

**Story and Photo by
Pfc. Max Pennington**
COMBAT CORRESPONDENT

Marine Aircraft Rescue and Firefighting leaders place cones strategically to simulate a raging fire, then a swarm of Marines storms the scene, washing the area with a powerful stream of water.

These Marines train daily in scenarios similar to this and are always on standby to serve in case of an emergency.

“It is kind of like football,” said Sgt. Jeson Coleman, a rescue man with ARFF and a Cleveland native. “You practice, practice, practice and once you get out onto the field, you execute flawlessly.”

Their leaders agree.

“These guys could do it blind folded,” said Sgt. Pedro Morales, an assistant section leader with ARFF and an El Paso, Texas, native.

ARFF Marines are trained and certified in many incident types such as airway breathing, cardiopulmonary resuscitation, emergency childbirth, rescuing pilots and fire control.

The ARFF section leaders know that they have to prepare their Marines for every situation.

“When they get out there they have to know what is going on,” said Staff Sgt. Phillip Andrado, a section leader and a Houston native. “There is a million ‘what ifs’ out there, and we have to be prepared for them.”

One Marine, who comes from a family of firefighters, explained that he feels like his job is the greatest thing he could ever do.

“With being a Marine and a firefighter, I feel like I am giving back in two different ways,” said Coleman.

Coleman has a place in his heart for the firefighters who lost their lives during 9/11, and explained how he can give back to them.

“Ever since 9/11, just like any other American, I felt that devastating blow,” said Coleman. “Three hundred forty three firefighters [and paramedics] from New York passed away, and 9/11 drives me to honor those who died every single day.”

The daily training evolutions the Marines complete teach them the importance of their job through the section leaders’ experiences.

“It allows us to pass on our knowledge to younger Marines,” said Coleman. “This training allows us to evaluate our younger Marines, and it brushes

“ Ever since 9/11, just like any other American, I felt that devastating blow. Three hundred forty three firefighters [and paramedics] from New York passed away, and 9/11 drives me to honor those who died every single day. ”

Sgt. Jeson Coleman

them up on their skills.”

Coleman looks to continue his career as a firefighter for years to come by using the valuable skills he has learned as an ARFF member aboard Marine Corps Air Station Miramar.

MCAS Miramar
AirShow

A Salute to San Diego:
Birthplace of Naval Aviation

September 30 - October 2, 2011

1911 2011

MATINEE SHOWS

Friday, Saturday and Sunday | **SEPTEMBER 30 - OCTOBER 2, 2011**
9:00 am - 4:00 pm | Gates open at 8:00 am daily
Admission, parking and blanket seating are **FREE** for all shows!

- Military Performers
- Civilian Performers

MORNING SCHEDULE (Tentative)

8:00 am
9:00 am

- Radio-Controlled Aircraft Demonstration (pre-show)
- Sean Tucker, "Oracle Challenger"
- Shockley's "ShockWave" Jet Truck
- B-25 Mitchell
- Dan Buchanan's Special Effects Hang Glider
- Bret Willat, "Sailplane Magic"
- Silver Wings, Wing Walker
- John Colver, "Wardog" AT-6 Texan
- Navy Trainer Parade
- T-33 Shooting Star Demo
- Dog Fight (F8F Bearcat / A6M Zero)
- The Horsemen (Two F8F Bearcats and One F4-U Corsair Formation Demo)

AFTERNOON SCHEDULE (Tentative)

12:00 Pm

- Opening Ceremonies / Invocation / National Anthem / Flag Drop
- Commanding Officer's Remarks
- U.S. Army Golden Knights Parachute Team
- Marine Air-Ground Assault Demo (MAGTF)
- F-16 Viper Demo
- F/A-18 Super Hornet Demo
- Legacy Flight: F/A-18 Super Hornet & F4-U Corsair
- Sean Tucker, "Oracle Challenger"
- AV-8B Harrier Vertical Take-Off and Landing Demo
- **U.S. Navy Blue Angels with Fat Albert**

12:30 PM

2:45 PM

Twilight Show

Saturday | **October 1, 2011**
5:30 pm - 9:00 pm

TWILIGHT SCHEDULE (Tentative)

5:30 Pm

- AV-8B Harrier Vertical Take-Off and Landing Demo
- Sean Tucker, "Oracle Challenger"
- Shockley's "ShockWave" Jet Truck
- TAPs at Sunset
- U.S. Army Golden Knights Parachute Team
- Bret Willat, "Sailplane Magic"
- Steve Stavrakakis, Romanian IAR
- Dan Buchanan's Special Effects Power Glider
- F/A-18 Afterburner Passes
- Spectacular Fireworks Display

8:45 Pm

- **Great Wall of Fire - An Incredible, Intense Inferno**

FRIDAY 23

Coffee Social for EFMP Families
10 – 11 a.m.

Youth and Teen Center
858-577-4668

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

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 24

*Coronado Speed Festival

Gates Open at 8 a.m.

NAS North Island: visit www.mwrtoday.com

Navy Marine Corps Relief Society Budget

for Baby Class

1 – 2:30 p.m.

L.I.N.K.S. House

858-577-1807

Football Sundays

9 a.m.

Legends Sports Grill
Breakfast Burritos
Drink Specials All Day

MONDAY 26

Alcoholics Anonymous and Al-Anon Meetings
6:30 p.m.

Counseling Center
858-577-6585

Flying Leathernecks' Mike Philbin Memorial Golf Tournament

Del Mar Country Club

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!

TUESDAY 27

Tobacco Cessation Class (2 of 3)
11:30 a.m. – 12:30 p.m.
Semper Fit Center
858-577-1331

Tug-A-War Challenge

11:30 a.m.

The Great Escape

858-577-6171

WEDNESDAY 28

Creating Financial Freedom
1 – 3 p.m.
Counseling Center
858-577-6585

SHOP MCX

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

Designer Month Sale
Sept. 8 – Oct. 2

AV! The Future is Here Sale
Sept. 21 – Oct. 4

Fall Home Essentials Sale
Sept. 21 – Oct. 4

THURSDAY 29

Stress Management II
1 – 3 p.m.
Counseling Center
858-577-6585

*Miramar Air Show Kick-Off Party

4 p.m.

Live Band
Giveaways & More
Officers' Club
858-577-4808

"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

CORONADO SPEED FESTIVAL AT NAS NORTH ISLAND

Head out to NAS North Island this weekend, September 24 & 25, for the Coronado Speed Festival. The festival runs from 8:30 a.m. – 5 p.m. The parking lot opens at 7:30 a.m. and the gates open at 8 a.m. Practice and qualifying sessions will take place on Saturday and practice sessions and final races on Sunday. Admission is free for active duty and immediate dependants. Half-price tickets are available for retirees and DoD employees. All children 12 and under are free. Visit www.fleetweeksandiego.org/coronadospeedfestival for more information.

MIRAMAR AIR SHOW KICK-OFF PARTY

Make sure to stop by the Officers' Club on Thursday, September 29 at 4 p.m. for the Miramar Air Show Kick-Off Party. There will be a live band (Steal Dawn), prize giveaways, unit contests and more. Call 858-577-4808 for more information.

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)

Fri. Sept 23:

30 Minutes or Less (R) 6:30 p.m.
*The Change Up (R) 9 p.m.

Sat. Sept 24:

The Smurfs (Not 3D) (PG) 6:30 p.m.
Rise of the Planet of the Apes (PG-13) 9 p.m.

Sun. Sept 25:

*The Smurfs (Not 3D) (PG) 1 p.m.
*Cowboys and Aliens (PG-13) 6:30 p.m.

Wed. Sept 28:

The Help (PG-13) 6:30 p.m.

Thurs. Sept 29:

FREE Admission: Cars (G) 2 p.m.
*Rise of the Planet of the Apes (PG-13) 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)

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