

OKINAWA MARINE

JANUARY 13, 2012

WWW.FACEBOOK.COM/3MEF.MCIPAC

IN THIS ISSUE

LIFESAVER TRAINING
SOTG Marines refresh basic lifesaving skills during training.
PG. 3

MARINE SAVES WOMAN
Marine's response and lifesaving training proves invaluable for local family.
PG. 4

DEMILITARIZATION
9th ESB tears down Firebase Saenz, Afghanistan, during Operation Enduring Freedom.

PGS. 6-7

FORMATION IN THE SKY
VMGR-152 comes together high above to practice flying in formation.
PG. 8

KING OF THE MAT
Wrestlers grapple for title during tournament.

PG. 10

FOLLOW US ON MARINES.MIL

AAV Marines refine infantry skills

Amphibious Assault Vehicle Company Marines stack up and begin to move on a building inside Combat Town located in the Central Training Area. Lessons learned the day prior allowed the Marines to move in an alert, rapid fashion between the buildings. Photo by Pfc. Ian M. McMahon **SEE STORY ON PAGE 5**

The Green Line survey Rider feedback essential to improve bus services

Lance Cpl. Courtney G. White
OKINAWA MARINE STAFF

CAMP FOSTER — The Green Line riders on Okinawa have an important opportunity to voice their opinions about the free transportation service through the customer feedback survey, which has been extended though Jan. 20.

The Green Line system's mission is to provide safe, dependable and reliable ground transportation to forward-deployed Marine forces, service members, family members and civilians aboard Marine Corps Base Camp Butler and Marine Corps Installations Pacific on Okinawa.

"The Green Line averages about 3,000 passengers daily," said Master Sgt. James D. Horn, the Camp Foster garrison mobile equipment maintenance

chief. "It provides Marines with camp-to-camp and intra-camp transportation for service members and civilian employees that cannot (operate) or do not have (privately owned vehicles) on Okinawa."

"The Green Line survey is being offered to service members and civilian employees that utilize the Green Line as a voice to how GME can best serve its customers," said Horn.

The Green Line has become an integral element of MCB Camp Butler by providing transportation support to III Marine Expeditionary Force and MCB, according to Col. John C. Wright, the chief of staff for MCIPAC and MCB.

"The Green Line is a mission essential system, of which the only reason it is being see **TGL SURVEY** pg 5

Training ensures safety year-round

Lance Cpl. Heather N. Johnson
OKINAWA MARINE STAFF

CAMP FOSTER — Senior leaders with III Marine Expeditionary Force and Marine Corps Installations Pacific initiated annual safety training Jan. 9, which will be given on all installations on Okinawa.

All personnel were required to attend an operational safety pause known as Back in the Saddle, following the holiday period. Each presentation covered a wide variety of topics including operational risk management, fall protection and prevention, ergonomics, hazard communication and emergency action plans. Additionally, individual units are conducting specific workplace and operational safety training as part of the BITS training cycle.

"This is the time for all units to reset their service members' thought processes on mission readiness after the long holiday break," said Andre Clement, a tactical safety specialist with the III MEF Safety Office. "Basic safety topics, required annual safety training and unit-specific safety training are given within the first two weeks of January."

Some common activities that require a safety mindset include vehicle operations, see **SAFETY** pg 5

Manage your time now

Gunnery Sgt. Jose R. Paloschavez

With the commencement of the new year, we face a critical challenge. This challenge does not discriminate on the basis of race, color, ethnic background, religion, gender, age or national origin. So, what is this critical challenge? It is time management.

According to the Dictionary.com website, time management (noun) is defined as the analysis of how working hours are spent and the prioritization of tasks in order to maximize personal efficiency in the workplace.

Today, there is no question that how we spend our time is more important than how we spend our money. Others may share a different view. But, allow me to make this statement: money mistakes can be corrected, but time is gone forever. For those with children, you know exactly what I mean – missed sporting or school events or birthdays. You just can't correct that, as it is gone forever.

Where will you spend your time this new year and in the coming years? Seems like an open-ended question. Before attempting to tackle the question, we need to

first analyze how we spend our time, then prioritize the tasks in order to maximize the personal efficiency. Wasn't that the definition of time management? Yes, it's that simple!

On many occasions, we get trapped doing every task assigned to us. In my experience, the best thing to do is to delegate accordingly. Task out and allow others to

use their abilities and grow. However, never delegate responsibility or leadership!

Everyone should try to maximize their time and plan and execute in a well-balanced manner. Use an electronic

or paper calendar to plan ahead. Ensure deadlines, events and due dates do not sneak up on you. Record every event on your calendar even though you may think it is insignificant at the time. That combat fitness test, physical fitness test, fitness report and proficiency and conduct marks are no surprise – just plan ahead.

Take this advice on time management to heart. Look at those areas that need improvement or tweaking. Remember other mistakes can be corrected, but time wasted or mismanaged is gone forever!

Paloschavez is an instructor in information security with III Marine Expeditionary Force.

“Other mistakes can be corrected, but time wasted or mismanaged is gone forever!”

Gunnery Sgt. Jose R. Paloschavez

Off Limits Establishments

Off-limits establishments are in effect for all status of forces agreement personnel attached to or accompanying III Marine Expeditionary Force/Marine Corps Installations Pacific personnel on Okinawa. This includes all military members, civilian personnel (including contractors), and all family members in accordance with Marine Corps Bases Japan Order 5420.2A.

- Stoner's Den
- Tokyo Syoten Bookstores
- Samurai King
- Hotel Takahara
- Ground Tobacco Shop
- Yoshihara Red Light District
- Bernard's Garage
- Events hosted by Parties International

Join the Okinawa Marine online

facebook

www.facebook.com/3mef.mcpac

flickr

www.flickr.com/3mefpao

twitter

www.twitter.com/okinawamarines

YouTube

www.youtube.com/3mefpao

OKINAWA MARINE

The Okinawa Marine is published by Marine Corps Community Services under exclusive written contract with Marine Corps Base Camp Smedley D. Butler, Okinawa, Japan.

The editorial content of this newspaper is edited and approved by the Consolidated Public Affairs Office of Marine Corps Base Camp Smedley D. Butler.

This newspaper is an authorized publication for members of military services stationed overseas, at sea and their families. Its contents do not necessarily reflect the official views of the U.S. Government, the Department of Defense or the U.S. Marine Corps and do not imply endorsement thereof.

The appearance of advertising in this newspaper, including inserts of supplements, does not constitute endorsement by the Department of Defense, the U.S.

Marine Corps, Marine Corps Base Camp Smedley D. Butler or Marine Corps Community Services of the products and services advertised.

Everything advertised in this newspaper shall be made available for purchase, use or patronage without regard to race, color, religion, gender, national origin, age, marital status, physical handicap, political affiliation or any other non-merit factor of the purchaser, user or patron. If a violation or rejection of this equal opportunity policy by an advertiser is confirmed, the publisher shall refuse to print advertising from that source until the violation is corrected.

All photos, unless otherwise indicated, are "official U.S. Marine Corps photos." For more information, e-mail us at okinawamarine.mcb.fct@usmc.mil or write to us at Public Affairs Office, H&S BN MCB PAO, Unit 35002, FPO AP 96373-5002.

AROUND THE CORPS

Cpl. William Cox shields himself from rocks and sand as an MV-22 Osprey takes off in Zaranj, Nimroz province, Afghanistan, Dec. 30. Cox is an armorer at the Joint Sustainment Academy Southwest. Photo by Cpl. Bryan Nygaard

A CH-46E Sea Knight helicopter with Marine Medium Helicopter Squadron 268 (Reinforced) transfers cargo from USNS Patuxent to USS Pearl Harbor Jan. 4. The squadron is the aviation combat element for the 11th Marine Expeditionary Unit. The 11th MEU is currently deployed as part of the Makin Island Amphibious Ready Group as the U.S. Central Command theater reserve force, also providing support for maritime security operations and theater efforts in the U.S. 5th Fleet area of responsibility. Photo by Cpl. Tommy Huynh

Capt. Kavan O. Lake watches players from the Semper Fidelis All American Bowl East Squad practice in Phoenix Jan. 1. Lake, a manpower analyst with Headquarters and Service Battalion at Marine Corps Base Quantico, Va., is one of more than a dozen Marines involved in the Proving Ground National Combine and Semper Fidelis All American Bowl. "Every morning these young men get a seminar related to leadership traits, and you can see it here on the field as guys from different locations come together as a team in just a few days," Lake said. "It's good to see the relationship develop not only between the players and the Marines, but to have Marine Corps involvement in an event like this, knowing it's only going to get bigger every year." Photo by Sgt. Mark Fayloga

COMMANDING GENERAL Maj. Gen. Peter J. Talleri

PUBLIC AFFAIRS DIRECTOR Lt. Col. David M. Griesmer

PRESS OFFICER 2nd Lt. Evan A. Almaas

PRESS CHIEF Gunnery Sgt. J. L. Wright Jr.

DESIGN EDITOR Audra A. Satterlee

OKINAWA MARINE NEWSPAPER

H&S Battalion MCB PAO

Unit 35002

FPO AP 96373-5002

CENTRAL BUREAU

Camp Foster

DSN 645-7422

NORTHERN BUREAU

Camp Hansen

DSN 623-4224

SOUTHERN BUREAU

Camp Kinser

DSN 637-1092

Winner, 2010 DoD Thomas Jefferson Award
Best Tabloid Format Newspaper

Message from leadership

On January 16th, we pause to honor a great American warrior. Dr. Martin Luther King, Jr. did not carry a rifle or wear a military uniform, but was a warrior nonetheless. He devoted his life to the great causes of freedom, justice and equality, and fought tirelessly in pursuit of these ideals. He is a legendary American who had a dream that his country was capable of living out the words of the Declaration of Independence: "All men are created equal," and his faith in this dream never wavered.

Dr. King said, "We must forever conduct our struggle on the high plane of dignity and discipline," and his actions matched his words. His example changed the thoughts and beliefs of those who observed him. The same is true for us as Marines and sailors. Our conduct, whether on or off duty, must always reflect the same ideals of dignity and discipline that Dr. King exemplified in his fight for equality. As we celebrate this holiday, let us always be mindful to ensure our actions and conduct embody honor, courage, and commitment.

For III MEF/MCIPAC military personnel, to include those stationed on Hawaii, the observed holiday period will be Jan. 14-17.

The observed holiday for all civilian employees, U.S. and Japanese, is Jan. 16. A liberal leave policy will be in effect on Jan. 17. Supervisors of U.S. civilian appropriated-fund employees may permit liberal leave procedures for their employees if mission and workload permit.

Remember we are leaders, so take care of yourselves and take care of each other. Keep safety in mind at all times during this holiday period and above all do not drink and drive.

Semper Fidelis,

Lt. Gen. Kenneth J. Glueck Jr.

Maj. Gen. Peter J. Talleri

Japan, US nurtures bonds built during disaster relief

Students at the Tohoku University in Sendai, mainland Japan, actively participate in a lecture Jan. 11 by Dr. Robert D. Eldridge, deputy assistant chief of staff, G-7 community policy, planning and liaison office, Marine Corps Base Camp Butler, as he explains the Marine Corps Installations Pacific Home Stay Program and the efforts III Marine Expeditionary Force provided during Operation Tomodachi. The Home Stay Program was a coordinated and supported, four-day cultural exchange and community relations event on Okinawa for twenty-five students from Oshima Island Elementary School and Middle School, hosted by MCIPAC volunteer families. The homestay provided temporary relaxation for children affected by the March 11 earthquake and tsunami and was symbolic of the affection and friendship between the people of Japan and the United States. Photos by Lance Cpl. Matheus J. Hernandez

Marines, sailors gain lifesaving skills during training

During the class, which was taught by 3rd Medical Bn. personnel, students were able to learn the differences in providing aid for adults, children and infants. Photo by Lance Cpl. Matthew J. Manning

Lance Cpl. Matthew J. Manning

OKINAWA MARINE STAFF

CAMP HANSEN — Marines and sailors with Special Operations Training Group participated in a basic lifesaver course on Camp Hansen Jan. 5.

SOTG, which is part of III Marine Expeditionary Force Headquarters Group, III Marine Expeditionary Force, participated in the course to ensure its members learn the proper steps to take when and if they come across an unconscious individual.

"We taught basic cardiac lifesaving skills," said Seaman Apprentice Seneca Jackson, a corpsman with 3rd Medical Battalion, Combat Logistics Regiment 35, 3rd Marine Logistics Group, III MEF. "They learned how to properly compress and how to properly give air to a choking victim."

During the class, which was taught by 3rd Medical Bn. personnel, students were able to learn the differences in providing aid for adults, children and infants.

There are some differences in resuscitating an adult and an infant. The main difference is the rate and depth you perform compressions on the victim, said Capt. Joshua J. Mayoral, an intelligence officer with SOTG.

Those taking the class were also taught how to use various tools to aid in the lifesaving process.

"Some of the things they learned to utilize while giving aid were the automated external defibrillator, pocket masks and bag-mouth masks," said Petty Officer 2nd Class Christian R. Vicncil, a corpsman with the battalion. "The pocket mask gives the

ability to provide air to the victim without having the direct contact mouth-to-mouth. The bag-mouth masks are usually carried by paramedics or used in hospitals, but it is still good for those taking this class to learn how to use it."

For Mayoral, using the AED was a new factor in resuscitating he had not experienced before.

"The last time I did a (cardiopulmonary resuscitation) class they did not have AEDs to use like we do now," said Mayoral. "It is easy to use the AED. Once it is opened it turns on and an automated voice will take you through each step, telling you where to place the pads as well as what buttons you need to press and when."

With AEDs being placed in almost every building, Vicncil says knowing how to use one is valuable knowledge.

"I have used the AEDs before to save patients who suffered severe heart attacks," said Vicncil. "It is an effective tool and easy to use. It is good knowledge to have; you never know when something might happen. You could be hanging out with friends or at work when someone goes unconscious or into cardiac arrest. Knowing BLS and how to use an AED can save their life."

The battalion offers the lifesaving class twice a month, and upon completion of the class students are presented with a certificate identifying them as a lifesaver.

"This class is available to all military and government contractors on Okinawa," said Vicncil. "For those interested in taking this class, call 3rd Medical Battalion's S-3 training at 623-7733."

BRIEFS

CAMP KINSER POWER OUTAGE: JAN. 21

A base-wide power outage is scheduled to affect all of Camp Kinser except the housing towers, Jan. 21 from 9 a.m. to 4 p.m.

For more information, contact Camp Services at 637-1886.

CAMP FOSTER TAX CENTER OPENING

The Camp Foster Tax Center at building 437 will be open Jan. 30 - June 15 from 8 a.m. to 3 p.m.

- Walk-ins: Monday-Friday from 8 a.m. to 3 p.m.
- Appointments: Monday and Tuesday from 3-5 p.m. through April 13.
- After April 13, only walk-ins will be available Monday-Thursday from 8 a.m. to 3 p.m. and Fridays from 8-11 a.m.

Services provided include tax advice, preparation and e-filing. Customers must bring their identification and social security cards, dates of birth for dependents, W2 forms, powers of attorney, if applicable, and all other supporting documentation.

For more information, call the tax center at 645-4829.

OKINAWA DIPLOMATS YOUTH FUTBOL CLUB HOSTING TRYOUTS

The Okinawa Diplomats Youth Futbol Club will host soccer tryouts on Jan. 14 and 15 at Camp Lester.

Registration begins at 8 a.m. Jan. 14 and tryouts begin at 9 a.m. Attendance both days is mandatory. Tryouts are open to all status of forces agreement children 7-15 years of age.

The ODYFC co-ed teams play competitive soccer against Okinawan club teams, providing a cultural bridge between the American and Okinawa community.

Attendees must bring proof of age, player application, player and parent codes of conduct and the hold harmless letter.

For forms and more information, visit www.leaguelineup.com/diplomats.

REGULATION FOR HEADPHONE USE

Wearing headphones, earphones or other listening devices while operating a motor vehicle, jogging, running, walking, skateboarding, roller-skating or bicycling on or along streets and roadways on Marine Corps installations is prohibited, except for on specifically approved locations.

For more information, see Marine Corps Order 5100.19E USMC Traffic Safety Program Encl 2 (10),(g) and Marine Corps Bases Japan Order P1120.1C Ch 7, Motor Vehicle Traffic Supervision, 5013(1),(a) or contact the base safety office at 645-2651.

TO SUBMIT A BRIEF, send an e-mail to okinawamarine.mccb.fct@usmc.mil, or fax your request to 645-3803. The deadline for submitting a brief is noon Friday. Okinawa Marine reserves the right to edit all submitted material.

Marine saves local woman's life

Lance Cpl. Alyssa N. Hoffacker

OKINAWA MARINE STAFF

MARINE CORPS AIR STATION FUTENMA — Cpl. Eric J. Hansen put his training to work recently, saving an elderly woman's life in Mihama.

Hansen, a Marine with Marine Air Support Squadron 2, was eating at a local restaurant with friends Kathy Linker, Lisa A. Verville and Maelo Cains when they noticed a group of people panicking.

"I looked to my right, where the victim's family was sitting, and noticed that two of the family members were sticking their hands in the grandma's mouth and patting her on the back," said Linker.

Linker announced to her table that she thought the woman might be choking and realized the family needed assistance.

"I was at the table gesturing to the woman's family members the Heimlich maneuver as soon as I realized what was going on," said Hansen. Hansen received training on the Heimlich maneuver while attending Eastern Illinois University and also during recruit training.

Hansen signaled the Heimlich maneuver with his hands, indicating his intention to perform the maneuver on the victim, and the family, without hesitation, nodded their approval, said Linker.

Hansen checked the victim's pulse and breathing and found neither, he said. Linker and Verville told the restaurant staff to call emergency personnel.

"Everyone around was in shock and at a loss of actions. I started the Heimlich," said Hansen. "I knelt down behind her and performed the Heimlich until small pieces of rice and meat shards came out."

Once the food came out, the victim began breathing again, but not for long.

"I heard her gasp for air, and she softly squeezed my hand," said Hansen.

Cains checked for her pulse and told Hansen it was faint. Hansen had stopped performing the Heimlich because the family thought the woman had recovered, but moments later she lost her pulse and ceased breathing. Immediately, Hansen performed the maneuver a second time.

"All I could remember is that

I did not want someone dying in my arms," said Hansen. "Finally, after nearly giving up and reverting to rescue breathing, a massive piece of chicken came out of her mouth. Her pulse sky-rocketed and she was consistently coughing, all indicating to me that she was alive and well."

According to Hansen, emergency personnel arrived on the scene about five minutes after Hansen's second and successful attempt to save the woman's life.

"After the ambulance took her, (the husband) was crying and saying thank you to Eric," said Linker. "The family seemed really grateful for his help."

The emergency personnel transported the elderly woman to a hospital, where she recovered, said Duane L. Burk, the family readiness officer of MASS-2.

"I realized that lifesaving training does not go to waste," said Linker. "Like that day, it can help save someone's life when you're least expecting it."

MASS-2 is part of Marine Air Control Group 18, 1st Marine Aircraft Wing, III Marine Expeditionary Force.

Prayer breakfast kicks off new year

Navy Capt. Brenda Bradley Davila leads a prayer breakfast to start off the New Year at Camp Foster mess hall Jan. 6. "It brought people here together to give us a single focus and to reignite the importance of praying for our nation, our leaders, our military and our families," said Bradley Davila, the command chaplain for Marine Corps Installations Pacific and Marine Corps Base Camp Butler.

Photos by Lance Cpl. Mike Granahan

AAV Marines refresh infantry skills, tactics

Pfc. Ian M. McMahon

OKINAWA MARINE STAFF

CENTRAL TRAINING AREA — Marines with Amphibious Assault Vehicle Company conducted patrolling and military operations in urban terrain at Camp Hansen's Combat Town Jan. 9.

The weeklong exercise was designed to maintain proficiency as a provisional infantry company in preparation for the upcoming Exercise Cobra Gold 2012.

Leading the Marines through the training was 1st Lt. Michael B. Owens, platoon commander for AAV Company, Combat Assault Battalion, 3rd Marine Division, III Marine Expeditionary Force. Owens explained the importance of the training.

"We came out here to get some advanced provisional infantry training and make use of assets that aren't normally available to us at Camp Pendleton, Calif., like the helicopter insert, (special effects small-arms marking rounds) and the jungle," said Owens.

Training was scheduled to consist of a helicopter insert, followed by a patrol through the jungle, and ending with a close-quarters assault. Unfortunately, the cloud cover was too low for helicopters to fly safely. The Marines were instead transported by 7-ton trucks and resumed training without missing a beat.

While disembarking from the trucks, the Marines began to patrol the road to their objective. After a few hundred meters, the squads left the road and headed into the jungle.

Traversing the jungle, the Marines moved into concealed positions

around the town. During the assault, each of the town's buildings were systematically entered and cleared. After all buildings had been cleared, the mock operation ended for the day and the Marines were debriefed.

"The purpose of this exercise was to get the Marines away from our typical job as AAV crewman and hone our infantry skills," said Cpl. Robert Hildebrand, a team leader and assistant squad leader for the training.

During the previous day, the company received instruction on patrolling, military operations in urban terrain, land navigation and squad communications.

Hildebrand commented on how the exercise was also a good way to pass knowledge from senior to junior Marines. All the instruction given was taught by noncommissioned officers who have had prior combat experience, said Hildebrand.

As a result, intensity was high and communication was good, especially when moving through the town, said Hildebrand.

Since tracked units are no longer being deployed to Afghanistan, they are more likely to be used as infantry now, said Owens. It is important that the AAV company gets out and trains as much as possible to improve these skills.

These exercises have a secondary use to the company by breaking up the daily routine of maintenance of its vehicles. In an environment as humid as Okinawa, rust builds up faster than normal, said Owens. The maintenance on the AAVs can become monotonous quickly.

As a result of the classes, live exercises and training in the jungle

Members of Amphibious Assault Vehicle Company move through the jungle surrounding their objective near Camp Hansen's Combat Town Jan. 9. The jungle is an important part of the Marines' training. Normally, the company trains at Camp Pendleton, Calif., where there is no opportunity for jungle training. AAV Company is currently attached to Combat Assault Battalion, 3rd Marine Division, III Marine Expeditionary Force. Photo by Pfc. Ian M. McMahon

environment, the AAV Marines of 3rd Marine Division will be able to effectively patrol through the jungle and assault urban environments when called upon, said Hildebrand.

TGL SURVEY from pg 1

funded is to ensure that our Marines and sailors have available transportation to move them from the barracks to place of duty and back," said Wright.

TGL operates from a central hub located on Camp Foster, which has hourly departures to and from all major Marine camps seven days a week. The Camp Foster hub also offers connecting service for continuing travel.

The survey is intended to provide the command a better understanding of customer travel, patterns and desires in an effort to better identify and support the rider's operational requirements and quality-of-life needs.

"The survey deadline was extended to allow those personnel who may have been on leave over the holidays an opportunity to have their opinions heard," said Horn.

For those interested in voicing their opinions, the passenger survey can be accessed at surveymonkey.com/s/TGL2011.

SAFETY from pg 1

water activities and alcohol consumption.

"Regardless if operating a tactical, commercial or privately owned vehicle, paying attention to the vehicle and your surroundings, to include weather conditions, are strong factors in preventing mishaps," said Vincent M. Keller, a tactical safety specialist with the III MEF Safety Office.

Before engaging in water activities, service members are encouraged to check weather and sea conditions. To prevent mishaps from occurring, refrain from participating in recreational activities in rough weather, wear the proper protective gear, and do not drink alcohol.

"Common sense is a basic instinct in every person. The choice to listen to the little voice in your head saying something is right or wrong could be the deciding factor of a mishap or injury," said Clement. "Operational risk management is the next step in reassuring yourself to process any task as simple as crossing the street when it is safe, to operating a multimillion-dollar piece of equipment safely."

Service members who witness others not practicing safety measures are encouraged to take

immediate action, said Keller.

"All service members should do the right thing by getting involved either directly or indirectly, depending on the situation," Clement agreed. "By direct, I mean approaching the scene and trying to stop the unsafe act by speaking with the persons involved, or indirectly by informing on-site leadership of the unsafe situations."

Another consideration to keep in mind is safety while exercising.

According to Marine Corps Bases Japan/III Marine Expeditionary Force Order 1050.7A, wearing headphones is prohibited while walking, running, bicycling, inline skating or driving a personally owned vehicle on sidewalks and roads both on and off base. However, wearing headphones is authorized on tracks, treadmills and running paths in designated parks or on seawalls.

"Safety is everyone's responsibility both on and off duty," said Clement. "Every once in a while, people tend to take shortcuts to accomplish their tasks and are lucky no mishaps have occurred. The odds that something may happen increase if common sense is left at home, and operational risk management is ignored for daily use."

Cpl. James Hernandez, a combat engineer with Company A, 9th ESB, uses an electric saw to dismantle a dirt-filled barrier at Firebase Saenz Dec. 13.

A front end loader pulls up a piece of a dirt-filled barrier at Firebase Saenz, Helmand province, Afghanistan, Dec. 14. Firebase Saenz is the first of several forward operating bases being demilitarized by the Marines of 9th Engineer Support Battalion, currently deployed in support of 2nd Marine Logistics Group (Forward).

9th ESB combat engineers demilitarize A

Story and photos by Cpl. Bryan Nygaard
2ND MARINE LOGISTICS GROUP (FWD)

Firebase Saenz has been destroyed. Its defenses have been torn down, and its walls have been completely leveled. This destruction was not caused by insurgents – it was the handiwork of Marines with 9th Engineer Support Battalion.

With the recent reduction and reorganization of troops, Saenz is the first of several forward operating bases being demilitarized in Helmand province, Afghanistan.

The firebase, which covered a little over 11 acres of Afghan desert, was built more than a year ago and named after Sgt. Jose Saenz III who was killed in action Aug. 9, 2010. During its existence, Saenz housed Marine artillery units that provided indirect fire support for coalition ground forces operating in the

northern half of Helmand province.

After convoying north from Camp Leatherneck, the Marines of 9th ESB, 3rd Marine Logistics Group, III Marine Expeditionary Force, currently attached to 2nd Marine Logistics Group (Forward), worked diligently Dec. 13-15 to properly dismantle the base and ensure there was little, if any, footprint left by the Marines.

“The Marines have been doing a good job taking everything down and making sure to keep it neat so it fits on the trucks,” said 1st Lt. Andrew Fassett, commander of 1st Platoon, Company A, 9th ESB. “We did the right job in terms of cleaning up after ourselves in Afghanistan.”

Doing the right job included emptying sandbags, pushing down berms and coiling up hundreds of yards of razor-sharp concertina wire surrounding Saenz.

One of the more challenging

tasks was dismantling the numerous dirt-filled barriers that made up the guard posts at each corner of the base. Dirt-filled barriers, also known as HESCO barriers, are military fortifications that have seen extensive use in both Iraq and Afghanistan. A typical dirt-filled barrier is 4-feet tall and 3-feet wide and is made of a collapsible wire-mesh container with a heavy-duty fabric liner usually filled with sand.

The Marines used tractors, forklifts, electric saws, shovels, pick axes, bolt cutters, knives and their bare hands to rip apart the barriers that once protected the Marines at Saenz from explosive blasts and small-arms fire.

“It’s pretty tedious work for myself and the other Marines,” said Lance Cpl. Zachary Couch, a combat engineer with Company A.

The Marines who were equipped with the electric saws were able to

cut through the wire-mesh with relative ease compared to those with bolt cutters. As the Marines labored, sparks lit up the evening sky and resembled fireworks that could be seen on the Fourth of July.

When darkness fell, the Marines used the headlights from the front end loaders to aid them in their disassembly of the barriers. As they continued working deep into the night, the temperature dropped below 20 degrees, forcing them to put on several layers to keep warm.

A little before midnight, the Marines called it a day. There were no tents to house them, so they slept inside of the armored vehicles that brought them up to the secluded base. Several Marines crammed into one vehicle and slept in some very awkward and uncomfortable positions on top of their packs and body armor. The more Marines that crammed into a vehicle, the

Lance Cpl. Paul Flores, a combat engineer with Company A, 9th ESB, helps empty the sand from a dismantled dirt-filled barrier at Firebase Saenz Dec. 14.

Afghanistan firebase

warmer it became inside.

The Marines woke up the next morning, the sun shone on their weather-beaten faces that were still covered with sand from the day before. They grabbed their tools and slowly made their way back to where they had left off.

During the night, the bulldozers had pushed over and flattened the berms that made up the walls of the base, thereby reducing protection from any possible insurgent fire.

Cpl. James Hernandez, a fire team leader in Company A, was still sore from the day before and recovering from small burns inflicted by the sparks created by the electric saw. With fatigue wearing on the Marines in his charge, he frequently gathered them and offered some words of encouragement and motivation.

"I hate the cold," said Hernandez.

"It just gets to you after a while. That's when all the morale starts going down."

Lance Cpl. Tameka Demps, a combat engineer in Company A, finds her motivation in the work that she does.

"I just like to work, I like to be busy," she said. "If I stop, I just, I don't know – I feel like I'm not doing anything. I like doing this. It's exhausting, but it's fun."

Standing at barely 5-feet tall, Demps constantly worked, picking up pieces of the barriers that probably weighed as much as she did. Once all the work was completed, she grabbed a trash bag and began picking up small pieces of trash off the ground.

"It's just helping out with the main mission," said Demps. "We finish this base, we go on to the next one – we can get this deployment over with and go home."

Lance Cpl. Christopher Miller, a combat engineer with Company A, 9th ESB, throws a piece of wood from a tent into the back of a dump truck at Firebase Saenz Dec. 15.

The pilot of a KC-130J positions his aircraft in the radar trail formation, flying behind and slightly below the lead plane, increasing the distance during inclement weather. The aircraft are assigned to Marine Aerial Refueler Transport Squadron 152, Marine Aircraft Group 36, 1st Marine Aircraft Wing, III Marine Expeditionary Force.

VMGR-152 pilots practice flight formations

Story and photos by Lance Cpl. Michael Iams

OKINAWA MARINE STAFF

All migratory birds travel in groups. They come together to create various shapes and formations. There are many reasons why birds fly in formations. Some of these reasons include protection from predators, communication, navigation and aerodynamics.

Marine birds, or more appropriately aircraft, follow a similar concept and use formations to coordinate with each other as they perform in training operations and combat.

Marines with Marine Aerial Refueler Transport Squadron 152 practice this concept by conducting section formations and procedures with two KC-130J Hercules cargo aircraft.

Practicing flight formations helps enhance the proficiency of the pilots and crew, allowing them to perform well in a tactical environment. It also builds unit cohesion, according to one pilot with the squadron.

"We don't get to do this kind of training a lot, but when we do, we get as much as we can out of it," said Capt. Brian Simmons, flight duty officer and KC-130J co-pilot, VMGR-152, Marine Aircraft Group 36, 1st Marine Aircraft Wing, III Marine Expeditionary Force.

The Marines load up and wait in anticipation of the designated time to start the engines and take off.

Capt. Brian Simmons, flight duty officer and KC-130J co-pilot with VMGR-152, looks out the cockpit at the lead aircraft to gauge his position in the specified flight formation during training.

"There is a specific time where we are supposed to take off and start the training," said Lance Cpl. Jacob Sheffer, loadmaster with VMGR-152. "When we take off on schedule, it lets the people at our destination know our

estimated time of arrival and whether we will be on time or not."

Pilots perform formation patterns allowing them to maneuver through the air as a unit. These formations include the standard parade, a formation where the aircraft are slightly below and behind the lead aircraft but at an angle; trail, a formation in which all aircraft are in single file, each directly behind and slightly below the other; and radar trail, similar to trail except that the aircraft are further apart for safety when traveling through inclement weather.

"The pilots practice these formations to become more proficient and get a feel for how the formations are to be performed," said Cpl. Joseph Ransom, crew chief for VMGR-152.

According to Sheffer, two aircraft often fly from Marine Corps Air Station Futenma to MCAS Iwakuni executing about four to five formation changes throughout the duration of the two-hour flight.

"It is better to have a formation when transporting cargo and units because you look like one target instead of two on a radar," said Capt. Carrie Compton-Martelo, a pilot and flight duty officer with the squadron.

Flight formations are not the only training VMGR-152 participates in, according to Simmons. It also executes fixed-wing air-to-air refueling, aerial deliveries and supports the 1st MAW and III MEF with logistic runs throughout the Asia-Pacific region, he said.

"Any training is good training and helps us be operationally ready," said Simmons.

Volunteers help clean up Henoko Beach

Lance Cpl. Matthew Manning
OKINAWA MARINE STAFF

On a cold, rainy Saturday morning at Henoko Beach, more than 30 volunteers with the 4th Marine Regiment gathered to take part in a beach cleanup.

The regiment, part of the 3rd Marine Division, III Marine Expeditionary Force, participated in the beach cleanup Jan. 7 as one of their many community service events in the Henoko area.

"Today we are doing our annual cleanup," said Bobette E. Rossiter, the family readiness officer for the regiment. "Here on Camp Schwab we have a special relationship with the Henoko community ... We have other (events with the community) throughout the year, so this is just us building on that relationship and giving back to the community."

While this cleanup is an annual event, many of the volunteers would like to serve the community on a more regular basis.

"I would like to see this beach cleanup happen once a month," said Sgt. Renald

Delva, a food service specialist with the regiment. "I think it would be something special to the community if we were out here each month making the beach look better. I would be here helping each time."

Delva also said it is important for the Marines to come out to events like this because volunteering can show the local population they are here to help.

"The more the local population can see the Marines doing positive things for their community, the better it will be when Marines go into town and try to get involved in the local culture," said Rossiter.

The number of volunteers from the local community was lower because of the weather conditions, according to Rossiter. However, the efforts of the volunteers from Camp Schwab were still appreciated.

"It is really good the Marines come out to clean up the beach like this. I wish more of the community could be able to see them cleaning because then they might think better of the Marines," said Akiko Matsuoka, a volunteer from the community.

Marines from the 4th Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, work to clean up Henoko Beach Jan. 7. More than 30 volunteers showed up to clean the beach as part of an annual community service project. Photo by Lance Cpl. Matthew Manning

Rossiter said the biggest reward is the opportunity to experience Okinawa.

"The Marines' experience here in Okinawa is always what they make of it," said Rossiter. "If they can get off the base and interact with the local community, it will have a positive impact on their time in Okinawa."

This is the reason why many of the volunteers decided to spend their Saturday working.

"For me, it was all about getting out and experiencing the island," said Lance

Cpl. Cody B. Vail, a field wireman with the regiment. "Today I met a lot of good friends I hope to be able to see again. You might only get to stay here once, so it is important to make the best of it while you can."

According to Vail, this was his first community service event, but he plans to volunteer more often.

"I have always been somewhat skeptical of events like this because I do not like to pick up trash, but I realized it is a good thing we are doing

here," said Vail. "It helps out and it makes the beach look nicer and you get to meet new people while working."

For those who have not taken part in volunteering events on Okinawa yet, Rossiter urges them to seek out chances to volunteer whenever possible.

"When your unit gives you opportunities to get out of the barracks and do something, be sure to embrace them," said Rossiter. "Those opportunities will definitely shape your experiences."

Hardworking junior Marine shines among her peers

Pfc. Lahaina McCoyMorales uses her spare time to work on Marine Corps Institute workbooks Dec. 8 to help her excel in her Marine Corps career. McCoyMorales is a clerk for Marine Aircraft Group 36, 1st Marine Aircraft wing, III Marine Expeditionary Force. Photo by Lance Cpl. Michael Iams

Lance Cpl. Michael Iams
OKINAWA MARINE STAFF

A Marine is a hardworking, self-disciplined, motivated individual who strives to better themselves and everyone around them.

Lance Cpl. Lahaina McCoyMorales, a clerk for Personnel Support Detachment 36, Marine Aircraft Group 36, 1st Marine Aircraft wing, III Marine Expeditionary Force, is a Marine highlighted by her previous sergeant major, Sgt. Maj. Laura Brown, now the base sergeant major for Marine Corps Base Quantico, Va., because she demonstrates the traits of a successful leader.

"McCoyMorales is a motivated warrior," said Brown. "She does everything with excellence and excels in her training."

"In garrison, McCoyMorales is studious with her specialty in supply," said 1st Lt. James Jackson, a logistics officer with MAG-36. "In the field, she is just as proficient in her job and finds creative solutions to simple problems."

According to McCoyMorales, she joined the Marine Corps to do a job that was hands on. She made the decision to enlist, and in December of 2009 she was on her way to recruit training.

"Boot camp had its ups and downs, but overall I enjoyed it and loved the training,"

said the Fremont, Calif., native.

After boot camp, McCoyMorales went to her military occupational specialty school in North Carolina to learn the supply trade.

In recent deployments, McCoyMorales displayed traits that were not only recognized by her peers but also by seniors.

"McCoyMorales is a hard worker and understands the task at hand the first time they are given," said Cpl. Jeremy E. Sherwood, a fiscal clerk with MAG-36. "She strives to better herself in everything that she does."

Dependability and integrity are some of the many traits that a Marine must have and McCoyMorales has them, according to her non-commissioned officers.

"When you need something (done) day or night, she is the one you can count on," said Sgt. Latasha Asado-Adjei, the assistant warehouse chief with MAG-36. "She accomplishes all that she sets out to accomplish and is willing to do more."

McCoyMorales has proved that she is ready to become a leader among her peers and can handle the responsibilities a leader must take.

"McCoyMorales stays on top of things and takes it upon herself to take on the leadership roles," said Gonzalez. "When she becomes an NCO she will use the experiences she learned as a lance corporal to teach her Marines."

Columbus Wilson, a referee for Okinawa Athletic Officials Association, watches two wrestlers closely to accurately score the match at the King of the Mat wrestling tournament Jan. 7 on Marine Corps Air Station Futenma.

Harley Young, red singlet, and Manuel Carnero try to best one another during the King of the Mat wrestling tournament Jan. 7 on Marine Corps Air Station Futenma. The tournament, which was open to anyone on Okinawa, featured freestyle wrestling refereed with international rules. The wrestling tournament was hosted by Marine Corps Community Services SemperFit program.

MCCS SemperFit hosts wrestling tournament

Story and photos by Lance Cpl. Alyssa N. Hoffacker

OKINAWA MARINE STAFF

Marine Corps Community Services SemperFit program hosted the King of the Mat wrestling tournament Jan. 7 on Marine Corps Air Station Futenma.

The tournament showcased freestyle wrestling governed by international rules. The wrestlers participated in a double-elimination, bracketed competition.

"Wrestling is a very specific and aggressive sport," said Niki Schehl, sport coordinator at MCAS Futenma SemperFit Gym. "It would not be safe if they wrestled someone that was not their same weight."

Wrestlers could earn up to six points by making themselves vulnerable while trying to pin their opponent to the ground. The severity of the vulnerability determined the points they gained. For example, a complete roll gave wrestlers three points. The wrestler with six points would win that bout.

A wrestling match is determined by three, two-minute periods or bouts. In each period, a wrestler may earn one,

two, three or five points on their opponent for different moves and scoring holds. At any time if more than six points are scored by one participant, that period is over. An individual has to win two of three periods to win the match. If a pin, or fall, is achieved at any point in the match, the match is over.

The tournament featured 19 participants, bracketed into five weight classes. The first and second place participants of each respective weight class received a trophy and T-shirt.

"The thing I enjoy about wrestling is that it is pure, in that it is you and the other wrestler," said Doug Hackl, a participant in the tournament and winner of his division. "We each know the rules and there is nothing added to our aid, no coaches or other members to rely on."

MCCS SemperFit offers wrestling tournaments, which are open to participants island-wide, throughout the year on each Marine Corps installations on Okinawa. Camps Hansen, Foster and Courtney will be offering tournaments in the near future.

For more information about upcoming tournaments contact MCCS SemperFit at 645-4866.

WINNERS

145-pound class:
1st Place - Daniel Diaz
2nd Place - Jamal Morgan

163-pound class:
1st Place - Dan Martin
2nd Place - Cody Wallace

185-pound class:
1st Place - Justin Jacobs
2nd Place - Curtis Beifield

210-pound class:
1st Place - Joseph Isbrecht
2nd Place - Andrew Kuzec

210-pound and over class:
1st Place - Doug Hackl
2nd Place - Damar Green

In Theaters Now

JANUARY 13-19

FOSTER

TODAY Sherlock Holmes: A Game of Shadow (PG13), 6 p.m.; War Horse (PG13), 9 p.m.
SATURDAY Puss in Boots (PG), noon; Sherlock Holmes: A Game of Shadow (PG13), 3 and 6 p.m.; Immortals (R), 9 p.m.
SUNDAY Jack and Jill (PG), 1 p.m.; Joyful Noise (PG13), 4 and 7 p.m.
MONDAY Jack and Jill (PG), 1 p.m.; Sherlock Holmes: A Game of Shadow, (PG13), 4 p.m.; Immortals (R), 7 p.m.
TUESDAY The Girl with the Dragon Tattoo (R), 7 p.m.
WEDNESDAY The Girl with the Dragon Tattoo (R), 7 p.m.
THURSDAY Joyful Noise (PG13), 7 p.m.

KADENA

TODAY Jack and Jill (PG), 6 p.m.; Immortals (R), 9 p.m.
SATURDAY Jack and Jill (PG), noon; War Horse (PG13), 3 and 6:30 p.m.; Immortals (R), 9:30 p.m.
SUNDAY Jack and Jill (PG), 1 p.m.; War Horse (PG13), 4 and 7:30 p.m.
MONDAY Jack and Jill (PG), 3 p.m.; War Horse (PG13), 7 p.m.
TUESDAY Mission: Impossible - Ghost Protocol (PG13), 7 p.m.
WEDNESDAY Immortals (R), 7 p.m.
THURSDAY Immortals (R), 7 p.m.

COURTNEY

TODAY Joyful Noise (PG13), 6 and 9 p.m.
SATURDAY Alvin and the Chipmunks: Chipwrecked (G), 5 and 8 p.m.; A Very Harold & Kumar Christmas (R), midnight
SUNDAY Mission: Impossible - Ghost Protocol (PG13), 6 p.m.
MONDAY The Girl with the Dragon Tattoo (R), 7 p.m.
TUESDAY Closed
WEDNESDAY War Horse (PG13), 7 p.m.
THURSDAY Closed

FUTENMA

TODAY A Very Harold & Kumar Christmas (R), 6:30 p.m.
SATURDAY Joyful Noise (PG13), 4 and 7 p.m.
SUNDAY Tower Heist (PG13), 4 p.m.; A Very Harold & Kumar Christmas (R), 7 p.m.
MONDAY Mission: Impossible - Ghost Protocol (PG13), 6:30 p.m.
TUESDAY-THURSDAY Closed

KINSER

TODAY Immortals (R), 6:30 p.m.
SATURDAY Jack and Jill (PG), 3 p.m.; Immortals (R), 6:30 p.m.
SUNDAY Jack and Jill (PG), 3 p.m.; Immortals (R), 6:30 p.m.
MONDAY Closed
TUESDAY Closed
WEDNESDAY Joyful Noise (PG13), 3 and 6:30 p.m.
THURSDAY Jack and Jill (PG), 6:30 p.m.

HANSEN

TODAY The Girl with the Dragon Tattoo (R), 7 p.m.
SATURDAY Mission: Impossible - Ghost Protocol (PG13), 6 and 9 p.m.
SUNDAY The Girl with the Dragon Tattoo (R), 2 and 5:30 p.m.
MONDAY Joyful Noise (PG13), 6 and 9 p.m.
TUESDAY Joyful Noise (PG13), 7 p.m.
WEDNESDAY Immortals (R), 7 p.m.
THURSDAY War Horse (PG13), 7 p.m.

SCHWAB

TODAY Mission: Impossible - Ghost Protocol (PG13), 7 p.m.
SATURDAY Tower Heist (PG13), 5 p.m.
SUNDAY A Very Harold & Kumar Christmas (R), 5 p.m.
MONDAY-THURSDAY Closed

THEATER DIRECTORY

- CAMP FOSTER** 645-3465
- KADENA AIR BASE** 634-1869
- (USO NIGHT)** 632-8781
- MCAS FUTENMA** 636-3890
- (USO NIGHT)** 636-2113
- CAMP COURTNEY** 622-9616
- CAMP HANSEN** 623-4564
- (USO NIGHT)** 623-5011
- CAMP KINSER** 637-2177
- CAMP SCHWAB** 625-2333
- (USO NIGHT)** 625-3834

Movie schedule is subject to change without notice. Call in advance to confirm show times.
 For a complete listing, visit www.shopmyexchange.com.

SINGLE MARINE PROGRAM EVENTS

For more information or to sign up, contact the Single Marine Program at 645-3681.

EXPO PARK TRIP - JAN. 21

• EXPO Park has many activities for sea-lovers to enjoy. One of Expo Park's greatest features is the Churaumi Aquarium, the largest aquarium in Japan. Sign up by Jan. 17. The bus will leave the Camp Kinser Fitness Center at 9 a.m.

NAGO CHERRY BLOSSOM FESTIVAL TRIP - JAN. 29

• Enjoy the Okinawa food, cultural dances, a parade and a beautiful view of the cherry blossoms. Sign up by Jan. 25. The buses will leave Camp Foster Field House at noon, MCAS Futenma Semper Fit Gym at 12:10 p.m., Camp Hansen main gym at noon, and the Camp Schwab gym at 12:40 p.m.

WHALE WATCHING TRIP - FEB. 4

• Join the SMP for a Whale Watching trip Feb. 4. Deadline to sign up is Jan. 27. Bus will leave the Camp Foster Field House at 6:50 a.m. and MCAS Futenma Semper Fit Gym at 7:10 a.m.

SOUTHERN HILLS ICE SKATING TRIP - FEB. 20

• Sign-up deadline is Feb. 15. The bus will leave Camp Foster Field House at 11 a.m. and MCAS Futenma Semper Fit Gym at 11:20 a.m.

Mention of any company in this notice does not constitute endorsement by the Marine Corps.

Japanese phrase of the week:

“Akemashite omedeto gozaimasu!”
 (pronounced: ah-key-ma-sh-te oh-me-da-to go-zye-mas)

It means, “Happy New Year!”

CHAPLAINS' CORNER

As humans, we are set up with pretty good bodies and souls, but we still need to work to make them better, stronger and healthier.

New year, same Marine Corps

Rabbi Yonatan M. Warren

3RD MLG

At 13, I became a man. Overnight, my world changed. When I awoke on the morning of my bar mitzvah, which is the Jewish ritual marking entrance into adulthood, I expected all to be different. I anticipated seeing the world anew. Breakfast would taste different. Clothes would fit differently.

But, the next morning, my room looked just as it did the night before. Breakfast was bagels and cream cheese; good, but no change in taste from the week before. My super-classy suit was still too short. Bummer.

As we start a new year, we almost expect the world is going to look brand new. After all, we have changed (or at least resolved to do better).

However, reality seldom matches our expectations. The physical world hasn't changed; it doesn't know nor does it care that a ball has dropped in Times Square, New York, and that now there is an improved version of me. And so, far too often, we feel stuck.

“My friends expect me to act this way.” “I am who I am.” “It's genetics, Chaps. I can't change.”

The New Year ceases to feel new. Instead, we're stuck in a broken-down-not-worthy-of-the-lemon-lot used year.

But, just as passage of time is part of the system, so is evolution and improvement. Jewish tradition teaches that everything requires a little improvement: “All that was born of Creation requires improvement. For example, the mustard seed and the lupine need to be sweetened, the wheat needs to be ground, and even a person needs improvement.” The basic message resonates. As humans, we are set up with pretty good bodies and souls, but we still need to work to make them better, stronger and healthier. And, like mustard seeds, lupines and wheat: we can't do it by ourselves. We all need a little help.

Lean on your team. Use your Marine Corps family. I guarantee that there is also a Chaplain who wants to help. Give them a chance. At worst you walk away with a little bit of candy and a sweeter new year.

FOR UPCOMING SPECIAL WORSHIP SERVICES AND EVENTS FOR ALL MARINE CORPS BASE CHAPELS
 CALL 645-2501 OR VISIT WWW.MARINES.MIL/UNIT/MCBJAPAN/PAGES/AROUNDMCBJ/CHAPEL.ASPX