

OKINAWA MARINE

MARCH 9, 2012

WWW.FACEBOOK.COM/3MEF.MCIPAC

IN THIS ISSUE

LAND NAVIGATION

Marines polish pathfinder proficiency while navigating forest near Mount Fuji.

PG. 3

GRENADE TOSS

Security Platoon trains to protect in any situation.

PGS. 6-7

MUDDY LOGISTICS

CLB-4 Marines navigate the treacherous obstacle of flooded terrain in Afghanistan to accomplish mission.

PG. 8

MARINES OF THE YEAR RECOGNIZED FOR EXEMPLARY EFFORTS

PG. 9

BAND BRINGS COMMUNITY TOGETHER

Wind symphony delights audience.

PG. 10

FOLLOW US ON MARINES.MIL

FLYING WITH PETS

New policy in effect for pets traveling on orders

Sgt. Heather Brewer
OKINAWA MARINE STAFF

CAMP BUTLER — United Airlines executives announced a new policy which began March 3 that exempts pets moving on permanent change of station orders from high cargo fees.

Recently, United Airlines had re-evaluated its pet travel program, making changes that could have cost pet owners more than a thousand dollars. This was avoided by the development of an important exemption for pets.

The PetSafe Program, now used by United Airlines, would have cost hundreds or thousands of dollars in increased fees when traveling to and from certain countries, such as Japan. Under the program, pets would have been treated

as cargo, requiring a third-party freight forwarder, potentially resulting in fees costing between \$1,400 and \$4,000.

United Airlines decided to waive the program for pets traveling on the PCS orders of status of forces agreement personnel. Under the waiver, a pet and its kennel weighing 99.9 pounds or less will be checked as excess baggage, and the owner will be charged a set fee of \$250.

“We appreciate United Airlines establishing a formal exemption to the airline’s PetSafe Program,” said Maj. Gen. Peter J. Talleri, commanding general of Marine Corps Installations Pacific and Marine Corps Base Camp Butler. “The exemption will be beneficial to service members, their families and their pets.”

see **PETS** pg 5

Order reinforces hazing policy

Okinawa Marine Staff

CAMP FOSTER — A policy update by the Commandant of the Marine Corps Gen. James F. Amos reinforcing the prohibition of hazing within the Marine Corps was signed Feb. 1.

The purpose of the order, Marine Corps Order 1700.28A, is to ensure hazing does not occur, in any form, at any level of command, and to improve overall effectiveness as a fighting force.

The order requires commanding officers and officers-in-charge to ensure all personnel within their command are familiar with the current hazing policy, and to provide appropriate training as part of their unit’s orientation and annual troop information programs.

In addition to revising the order, Amos also released a statement to service members reiterating his intent in All Marine Message 005/12.

“I charge all leaders in the chain of command, from fire team leader to commanding general, to ensure that all Marines are treated with dignity, care, and respect and to be ever vigilant for signs of hazing within our ranks,” said Amos.

Hazing, as defined in the order, is any conduct whereby a military member or members, see **HAZING** pg 5

Members of the Japan Ground Self-Defense Force greet Marines and sailors with 3rd Battalion, 12th Marine Regiment, at Camp Yufuin in Yufuin City, Japan, Feb. 26. The JGSDF hosted an appreciation dinner to thank III Marine Expeditionary Force for its role during Operation Tomodachi. The regiment is a part of 3rd Marine Division, III MEF. Photo by Pfc. Nicholas S. Ranum

JGSDF commemorates combined relief efforts

Pfc. Nicholas S. Ranum
OKINAWA MARINE STAFF

HIJUDAI MANEUVER AREA, OITA PREFECTURE, Japan — Japanese citizens and soldiers hosted an appreciation dinner at Camp Yufuin in Yufuin City, Japan,

Feb. 26 to thank U.S. service members for their contributions during Operation Tomodachi.

The Local Supporters Association from Oita Prefecture and the Western Army Artillery unit of the Japan Ground Self-Defense Force began planning for the appreciation see **TOMODACHI** pg 5

Moment of silence for victims of tragedy

Col. Christopher Coke

March 11, 2011, is a day that I will never forget. That morning, III Marine Expeditionary Force was concluding Key Resolve, an annual exercise with U.S. Forces Korea. The day was busy with video teleconferences, preparing for after-action reviews, and starting to redeploy equipment and personnel. I had no idea how the lives of millions of Japanese citizens would be changed forever that day.

Mid-afternoon I heard the news. An earthquake measuring 9.0 on the Richter scale struck mainland Japan. The earthquake was so powerful it moved Honshu, the largest island of Japan, eight feet to the east and caused a slight shift in the Earth's axis.

The news immediately began reporting the danger of a subsequent

tsunami. About an hour later, a massive tsunami smashed into the northeast coast of Honshu, picking up cars and houses as if they were toys and dropping them in new locations – drawing some out to sea.

The earthquake and tsunami took the lives of more than 15,000 Japanese citizens and changed the lives of millions. More than 125,000 houses and buildings were destroyed. People lost their entire livelihoods – everything they had built and earned during their lifetime.

Twenty-four hours after the disaster, 20 Marines from III MEF arrived at Yokota Air Base, and within 48 hours they had aligned themselves with the Japanese Joint Task Force that had already begun recovery operations at the Northeast Army Headquarters in Sendai, Japan. By the end of what became known as Operation Tomodachi, which in Japanese means “friends,” more than 19,000 U.S. service members had been involved in the mission.

What was truly remarkable was the way this horrible disaster brought strangers together. I witnessed members of the Japan Self-Defense Force, U.S. soldiers, Marines,

airmen and sailors along with members of several Japanese and U.S. nongovernmental organizations, including the International Red Cross and the U.S. Agency for International Development, working side-by-side clearing debris and providing essential aid to those affected by the disaster.

The events of March 11 stripped away the traditional barriers caused by different languages, cultures and upbringings. Everyone who responded to the disaster recognized their mission was to prevent the loss of more human lives and enable the recovery of families, communities and the Japanese society.

On March 11, we will remember those friends we lost during this tragic event, and we will remember the friends and families who are still rebuilding their lives. I am proud to have joined with others to make a small positive impact, but I recognize the Japanese people are still rebuilding.

III MEF's proximity to mainland Japan and other countries located within the Pacific “rim of fire” allows the Marine Corps to provide immediate assistance. I am proud to be a part of an organization that recognizes its essential role as a first-responder to disasters in the Asia-Pacific region. We demonstrated our readiness to assist our friends and allies during this operation, and stand ready to assist if needed again.

Those who lost their lives and those still rebuilding will be honored during a moment of silence on the anniversary of the disaster. I ask you to join our friends and allies in honoring the victims of this tragedy during this moment. The moment of silence is set to take place at the exact time of the earthquake, 2:46 p.m.

Coke is currently the assistant chief of staff, G-3, training and operations for III MEF. At the time, he was the chief of staff for the 3rd Marine Expeditionary Brigade and deployed to Sendai, Japan, with the forward command element.

“The events of March 11 stripped away the traditional barriers caused by different languages, cultures and upbringings.”

AROUND THE CORPS

Marines with the Wounded Warrior Regiment line up to shoot during archery practice at the 2012 Marine Corps Trials at Marine Corps Base Camp Pendleton, Calif., Feb. 17. More than 300 injured Marines, veterans and participants from six countries are competing in the second annual Trials, which includes swimming, wheelchair basketball, sitting volleyball, track and field, archery, cycling and shooting. The top 50 performing Marines will earn the opportunity to compete in the Wounded Warrior Games in Colorado Springs, Colo., in May. Photo by Lance Cpl. Daniel Wetzel

Cpl. Kyle Ferrin, a rifleman with Company K, holds security at an intersection while halted during a security patrol at the Safar Bazaar, Afghanistan, Feb. 27. On the patrol, the Marines partnered with Afghan National Police to search for insurgent activity in the Garmsir district's busiest commercial center. Company K is part of 3rd Battalion, 3rd Marine Regiment, Regimental Combat Team 5. Photo by Lance Cpl. Reece Lodder

Marines with the 31st Marine Expeditionary Unit push off the stern gate of the forward-deployed amphibious dock landing ship USS Tortuga in combat rubber raiding craft during a night exercise at sea March 1. Photo by MC2 Eric Crosby

Join the Okinawa Marine online

facebook

www.facebook.com/3mef.mcipac

flickr

www.flickr.com/3mefpao

twitter

www.twitter.com/okinawamarines

YouTube

www.youtube.com/3mefcpao

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.

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

New system streamlines travel claim process

Lance Cpl. Brianna Turner

OKINAWA MARINE STAFF

CAMP FOSTER — In the upcoming permanent change of station season, the Camp Foster Installation Personnel Administrative Center will take a new approach when submitting travel claims.

Late last year, IPAC began using the Document Tracking and Management System, which is used throughout the Marine Corps for PCS travel claims and other communications between IPAC and the disbursing office.

DTMS is a tracking tool that is incorporated into Marine Online and is used by administration centers to better track and manage the use of pay-related items, according to Gunnery Sgt. John J. Flores, the second stage section staff noncommissioned officer-in-charge with the Camp Foster IPAC, Headquarters and Service Battalion, Marine Corps Base Camp Butler.

“The new system went into effect for us Oct. 24 of last year, and we have utilized this great tool ever since,” said Flores.

Before this system, IPAC used an intranet database, which was created and used only on Okinawa. The system would inform IPAC that a voucher was submitted but the status and comments were not visible. The inbounds section of IPAC would have to call or e-mail disbursing to find the status of a travel claim.

“Now all we have to do when a member calls is log on to Marine Online, enter either the full social security number or last four, and DTMS will let us know exactly where the claim stands,” said Staff Sgt. Jaime A. Hernandez, the inbounds first stage section staff noncommissioned officer-in-charge with IPAC. “When a claim is paid, it actually shows a breakdown of the payment. Discrepancy rejections are also easier to accomplish as DTMS allows disbursing to enter the discrepancy, so that we at IPAC can fix the error.”

The DTMS benefits members by e-mailing them when their payment has gone through, but the real benefit is to the administrative community. It enables rapid coordination between IPAC and disbursing and helps maintain a record of what actions have been taken to reconcile a travel claim.

“With this new system we are able to read the comments that disbursing provides,” said Hernandez. “It also limits our file requirements and saves the government money by limiting the use of paper and ink.”

Marines with Combat Logistics Regiment 35 discuss the correct path to reach an objective while conducting land navigation near Mount Fuji March 1. CLR-35 is part of 3rd Marine Logistics Group, III Marine Expeditionary Force.

Photo by Lance Cpl. Erik S. Brooks Jr.

Marines navigate forest near Fuji

Lance Cpl. Erik S. Brooks Jr.

OKINAWA MARINE STAFF

COMBINED ARMS TRAINING CENTER CAMP FUJI — Marines with Combat Logistics Regiment 35 navigated the snow-covered forest surrounding Mount Fuji March 1.

The Marines used compasses and topographic maps to find objectives set up throughout the forest. Each fire team was given five different points to find. Each point provided a different challenge.

CLR-35 is part of 3rd Marine Logistics Group, III Marine Expeditionary Force.

The training started off with a period of instruction to help refresh the Marines' knowledge of land navigation. The Marines learned about inspection of the lensatic compass, features of the topographic map, pace counting and plotting points on the map.

“When you first receive a compass it is important to give it a thorough inspection,” said Sgt. Derek R. Smith, a combat engineer with CLR-35. “This ensures you have a working compass when out in the field.”

Following inspection, the Marines were trained to stand away from metal objects, which cause the needle to stray from its true point of magnetic north.

Marines can hold the compass using two methods; the center hold and compass-to-cheek hold, explained Smith.

Using the center hold, Marines put their right hand underneath the base and left hand on the side, to hold it steady. The compass-to-cheek method allows Marines to use the sighting wire to find a reference point to walk to.

After learning more about the compass, the Marines

moved on to the fundamentals of reading a map.

“The Marines learned the basics about plotting points on the topographic map,” said Sgt. Joey L. Marbley, an assistant warehouse chief with Combat Logistics Company 36, CLR-35, 3rd MLG, III MEF.

The Marines started off the lesson by learning about the map.

Each map is not the same, said Smith. Different maps use different scales to show terrain. The scale decides what unit of measurement is used to plot points of the map.

Knowing this is essential to finding target points, he said.

“Contour lines show major terrain features on the map,” said Smith. “They help in the field to know you’re going in the right direction.”

Contour lines can show hills, valleys, ridges and rivers. All of which provide reference points when navigating in the field.

“The classroom instruction helped refresh the Marines in land navigation,” said Marbley.

After becoming comfortable with the compass and the map, the Marines loaded in Humvees and seven-ton trucks and took their knowledge to the field.

Upon arriving in the forest, the Marines found their pace count.

“A pace count is a reference system used for distance,” said Smith. “When you find your pace count you can track the distance you have gone when traveling.”

After the Marines found their pace count, they took to the woods in fire teams to find their points.

As the Marines traveled through the woods, each group ran into different challenges.

Some teams ran into rivers and creeks to navigate around.

Lance Cpl. Nathen S. Langlois, a food service specialist with CLR-35, uses a compass to find his way to an objective in the area around Mount Fuji March 1. Marines were taught how to read maps and navigate using the compass to find their way to designated points in the forest.

Photo by Lance Cpl. Erik S. Brooks Jr.

Some found ponds and impassible hills.

“The Marines used the 90 degree offset method to get around obstacles,” said Smith.

The Marines followed 90 degree angles around the obstacle, keeping a pace count, until they cleared the obstacle.

Challenges aside, the Marines were determined to find their points. Using all their knowledge, the Marines were able to navigate the dense forest to find locations and complete the mission.

“This was a great way to stay proficient and retain the information,” said Marbley. “In any mission or situation in the civilian world or in Afghanistan, Marines may need to depend on these skills to survive.”

BRIEFS

SEASONAL UNIFORM CHANGE

The seasonal uniform change will take place March 12. The uniform will be the Desert Digital Marine Pattern Camouflage Marine Corps Combat Utility Uniform with sleeves down.

DISASTER DRILL MARCH 11 IN MIYAGI DISTRICT, CHATAN TOWN

The Miyagi District Residents' Association in Chatan Town will conduct a disaster drill March 11 starting at 9 a.m. to enhance residents' understanding of how to respond to an earthquake and tsunami. The drill will take place in the Miyagi district of Chatan Town, often referred to as the Sunabe Sea Wall, and will last approximately three hours.

The Scenario: An 8.2 magnitude earthquake strikes at 8:40 a.m. A warning for a massive tsunami is issued. At 9 a.m., the residents will begin evacuating, directed by the announcements of officials from the Nirai Fire Department and the Okinawa Police Station.

It is not mandatory for residents to participate in this drill.

FOSTER COMMISSARY TEMPORARY CLOSURE MARCH 19-20

The Camp Foster Commissary will be closed March 19-20 to conduct its annual inventory.

DODEA DIRECTOR VISITING

The Okinawa District is honored to be visited by Marilee Fitzgerald, Department of Defense Education Activity director.

Parents are cordially invited to hear from Fitzgerald at a meeting March 12 from 2:30-3:30 p.m. at the Kadena High School Auditorium.

For more information, contact 637-3008.

STREAM LIVE 67TH IWO JIMA REUNION OF HONOR CEREMONY

The Iwo Jima Reunion of Honor is an annual meeting on Iwo To, formerly Iwo Jima, held in remembrance of both Japanese and American service members who gave their lives in the Battle of Iwo Jima.

Stream the ceremony live on your computer March 14 from 11 a.m. to noon. via www.dvidshub.net/webcast/2280.

For more information, call 645-9335.

MARINE OFFICER SPOUSES' CLUB GOLF TOURNAMENT

The Marine Officer Spouses' Club of Okinawa will be hosting a golf tournament with a barbecue March 30 at Taiyo Golf Course starting at 7 a.m.

To obtain entry forms or for additional information, visit www.moscokinawa.org or stop by the Marine Gift Shop Island Treasures.

TO SUBMIT A BRIEF, send an e-mail to okinawamarine.mcbb.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.

Corporals Course now online

Lance Cpl. Courtney G. White

OKINAWA MARINE STAFF

CAMP FOSTER — In June 2009, the Marine Corps University established the command-sponsored Corporals Course, a three-week program of instruction to be given locally, developed to provide corporals with the basic knowledge and skills needed to be a successful small-unit leader.

Nevertheless, the Marine Corps' high operational tempo had made it difficult for all corporals to be provided the opportunity to attend.

The Training and Education Command has recently established a distance education version of the course, which became available near the end of last year.

The Corporals Course Distance Education Program places emphasis on the development of leadership and warfighting skills and includes scenario-based situations a Marine corporal may face.

"Marines get the opportunity to learn at their own time, they are able to review the material in depth, and they do not have to wait to be submitted to the (resident) course," said Cpl. Gladys Y. Parraoliva, an operations clerk with Headquarters and Service Company, 3rd Supply Battalion, Combat Logistics Regiment 35, 3rd Marine Logistics Group, III Marine Expeditionary Force.

The Corporals Course DEP

The Corporals Course Distance Education Program places emphasis on the development of leadership and warfighting skills and includes scenario-based situations a Marine corporal may face. Photo illustration by Lance Cpl. Mike Granahan

curriculum consists of seven courses: Marine NCO Course, Leadership Tools and Techniques Course, Defensive Operations Course, Combat Orders Course, Offensive Operations Course, Land Navigation Course and Operations Course.

"The Corporals Course prepares the junior Marines and NCOs to become leaders in the Marine Corps," said Staff Sgt. Randy R. Fegert, chief instructor of Corporals Course, Headquarters and Service Bn., Marine Corps Base Camp Butler.

To enroll in the Corporals Course DEP you must be a corporal or above with the exception of

lance corporals that have already completed the Leading Marines DEP course.

Composite score bonus points will be awarded for completion of either the Corporals Course DEP or a command-sponsored Corporals Course but not both.

In accordance with All Marine Message 026/10, completion of either the Corporals Course DEP or a command-sponsored Corporals Course will eventually become a requirement for promotion from corporal to sergeant.

"I'm very enthused that they offer a non-resident course," said Fegert. "It's great that they're instilling more leadership."

Marines demonstrate Corps tactics, principles

Marine Corps Martial Arts Program instructors Sgts. Justin Kloppe, green shirt, and Joseph Kobrick, black shirt, demonstrate a hip throw while Japan Ground Self-Defense Force members look on at Roberts Field on Camp Kinser Feb. 28. The MCMAP demonstration was part of a day-long phase of the Japan Observer Exchange Program, involving approximately 300 JGSDF members and U.S. Marines. The day included briefs detailing the organizational structure of III Marine Expeditionary Force and 3rd Marine Logistics Group and discussing leadership principles and the presentation of various static displays of Marine Corps weapons, equipment and vehicles. Both Kloppe and Kobrick are with Combat Logistics Regiment 35, 3rd MLG, III Marine Expeditionary Force. Photo by Cpl. Sungmin Ahn

Scouts expand horizons

Cub scouts run a three-legged relay race during the 21st Friendship Jamborette at the Tamagusuku Youth Center and Gusuku Road Park in Gusuku, Okinawa, March 3. The Jamborette was hosted by the Scout Association of Japan and the Boy Scouts of America. The purpose of the camp-out was to build bonds and to bring the scouts together as one community. "(The event) opened them up to interacting more with the local Okinawans and their community," said Karl Johnson, camp commissioner for the camp-out. "This helps grow a cooperative culture. It really expands their horizons. It's a once in a lifetime opportunity for most of these kids." Photo by Lance Cpl. Matheus J. Hernandez

TOMODACHI from pg 1

dinner last year and have been waiting for a III Marine Expeditionary Force unit to arrive in the Hijudai training area to demonstrate their gratitude.

As it turned out, the Marines and sailors of 3rd Battalion, 12th Marine Regiment, 3rd Marine Division, III MEF, represented III MEF as recipients of the Japanese hospitality.

"I was impressed by the dedication of American service members in the recovery operations," said Col. Yoshinobu Tahara, commanding officer of Camp Yufuin and the Western Army Artillery unit. "Through adverse weather, Marines saved the lives of many victims of the Great East Japan Earthquake."

Many Japanese organizations came to the dinner to show their support and appreciation for Operation Tomodachi. Among these were the Veteran's Association of the Western Army Artillery unit, the Veteran's Association of Oita Prefecture, the Supporter's Association of Camp Yufuin and the Kyushu Defense Bureau.

"It was next to impossible to fire American artillery at the Hijudai Maneuver Area 16 years ago," said Kotaru Yoshida, director of the local headquarters of the Kyushu Defense Bureau. "With the help of the Supporter's Association (of Camp Yufuin), firing is possible. The change is due in part to the Marine Corps' action during Operation Tomodachi."

Marines and sailors from III MEF

supported government of Japan-led humanitarian assistance and disaster-relief operations in mainland Japan following the Great East Japan Earthquake and the subsequent tsunami that struck northern Honshu March 11.

"The earthquake took many lives and (destroyed) a lot of property," said Yoshida. "I cannot forget the tsunami and the terrible destruction that affected areas. The actions of the JGSDF and U.S. armed forces encouraged the Tohoku residents," he added.

The United States was the first to respond with over 140 aircraft, 20 ships and more than 19,000 U.S. Marines, sailors, soldiers and airmen.

"Almost 100,000 Japan Self-Defense Force members deployed to the Tohoku area to conduct relief operations," said Tahara. "The JSDF and U.S. forces continued to work, despite the snow and wind in the Tohoku area, to (help) the victims of the earthquake. The Marines stayed true to 'Semper Fidelis.'"

"U.S. forces have not only brought peace to Japan, but they have brought peace to Asia, Europe and other parts of the world," said Seishiro Eto, deputy chairman of the House of Representatives of the Japanese Diet.

Operation Tomodachi provided an opportunity for the JGSDF and the U.S. military to work together on an unbelievable scale and showed that the Japan-U.S. alliance is not only for security but also for humanitarian assistance, said Tahara.

HAZING from pg 1

regardless of service or rank, without proper authority causes another military member or members to suffer or be exposed to any activity which is cruel, abusive, humiliating, oppressive, demeaning or harmful.

"Typically, hazing occurs as acts of initiation or in congratulations," said Chief Warrant Officer Ralph Rivera a legal administrative officer for the Office of the Staff Judge Advocate for Marine Corps Installations Pacific.

"Confused participants seem to think it is a part of our customs and courtesies, (but) those individuals are severely mistaken," he added. "It's actually opposite in that when brought to light it sheds a bad picture of our Marine Corps and what we truly are about."

Hazing destroys Marines' confidence and trust

in their fellow Marines and in unit leadership, undermining unit cohesion and combat readiness, said Amos.

"It does not promote loyalty, does not build esprit de corps, and does not prepare Marines for combat," said Amos. "Hazing will not be tolerated in any form in our Corps!"

"Once you lose trust, you work out of fear," Rivera said. "Working out of fear destroys any individuals' initiative since fear motivates us to do the minimum, so you don't get in trouble."

On the other hand, if you trust your leadership, it motivates you to excel since you know they respect you as a Marine and will reward and acknowledge you for your accomplishments, he added.

The Marine Corps already has its only form of initiation, according to the All Marine Message.

"Our 31st commandant, Gen. Charles C. Krulak,

established the Crucible as the sole rite of passage to earn the title Marine," said Amos. "There is no other! When he published our hazing policy in 1997, he closed the door on other rites of passage. I want to be clear to all Marines that hazing has no place in a disciplined and professional military force."

It is important for leaders within the Marine Corps to take a very firm stance on hazing, according to Rivera. Leaders must ensure Marines understand there is absolutely no way they can rationalize or justify an incident that can be perceived as hazing. There is no gray area.

"Achieving milestones like promotions and military occupational specialty-related achievements or just arriving to a new unit in the Marine Corps does not require rituals that involve acts to hurt or embarrass our fellow Marines," said Rivera. "Marines take care of each other."

PETS from pg 1

"We more fully understand the impact of our implementation of our PetSafe product as a result of the constructive feedback we received," according to a written statement by United Airlines spokeswoman Mary Ryan, as printed in Stars and Stripes. "We've evaluated the policies and developed a special process for military families traveling on PCS orders only, which allows them to transport their four-legged family members without the need for a third-party freight forwarder."

The policy for heavier pets remains the same as before.

"As in the past, pets and carriers which weigh 100 pounds or more will still have to be booked as cargo, and those rates will remain the same," said Col. John C. Wright, the chief of staff for MCIPAC and MCB Camp Butler. "This requirement has always been in place."

Military travelers should contact the airline's PetSafe Program for more details about the new travel rules, according to Ryan.

Pet owners should be aware that there is a separate fee charged by All Nippon Airways for pet travel from Naha Airport to Narita International Airport. The fee is approximately 450 yen per kilogram.

"Customers should contact ANA and United Airlines before they travel," said Capt. Christopher M. Gilmore, the distribution management officer for MCB Camp Butler, MCIPAC. "They should confirm ANA's pricing, and they should also confirm their pets are properly booked with both airlines."

The United Airlines PetSafe Program and exemption policy will not affect pet transportation via the Air Mobility Command's Patriot Express, a U.S. government-contract flight, which provides support to U.S. military members and their families.

"The Distribution Management Office of the Passenger Travel Office will first and foremost make every effort to book all travelers and their pets on the Patriot Express ... once (the office) has received port call information from the Installation Personnel Administrative Center," said Gilmore.

Due to the limited number of pets allowed on each Patriot Express flight, booking is made on a first-come, first-served basis.

For more information about pet travel, call PTO at 645-3899 or IPAC at 645-6222. For more information about ANA's pet policy, call 800-235-9262. For more information about United Airlines' PetSafe Program, call 800-575-3335 or 832-235-1541 or e-mail conchetta.washington@united.com.

Marines with Headquarters Battalion participate in grenade drills in the Central Training Area near Camp Hansen March 5. The purpose of the platoon is to provide expeditionary security in the event the division goes forward during humanitarian assistance and disaster relief missions or any other contingency operation. The battalion is part of 3rd Marine Division, III Marine Expeditionary Force.

Photos by Lance Cpl. Matthew Manning

A Marine with Headquarters Bn. prepares to throw a training grenade in the Central Training Area near Camp Hansen March 5.

Security platoon trains to protect

Lance Cpl. Daniel E. Valle
OKINAWA MARINE STAFF

More than 40 Marines with Headquarters Battalion conducted security operations training in the Central Training Area near Camp Hansen March 5-8.

The battalion, part of 3rd Marine Division, III Marine Expeditionary Force, is training non-infantry Marines to achieve all the individual training standards required of an infantryman in order to form a provisional infantry platoon, according to 1st Lt. Christopher A. Meadows, security platoon commander for Headquarters Bn.

“The main purpose of the platoon is to provide expeditionary security in the event the division goes forward in humanitarian assistance and disaster relief missions or any other contingency operation,” said Meadows. “We are also the commanding general’s personal security detachment.”

The Marines are also designated to provide security for the battalion when it performs site surveys or combat operations, according to Staff Sgt. Gayle L. Anders, platoon sergeant for the security platoon.

The security platoon consists of a variety of Marines from different military occupational specialties who are actively serving in the battalion, according to Anders.

“After we put the word out for Marines to volunteer for this platoon, we ended up with more than 40 Marines who are enthusiastic about being here because it gives them the chance to train outside of their everyday job and enhance their combat skills,” said Anders.

“With the way we are structured, we train together for seven days each month,” he said. “The rest of the time the Marines continue to perform their regular duties.”

Although the Marines in the platoon have learned to use these weapons throughout regular Marine training, it is important to maintain their proficiency with them, according to Lance Cpl. Tiara E. Grayson, a motor transport operator with the battalion.

“I enjoy this training because it allows me to get out of my normal job and train with different weapons,” said Grayson. “We have to make sure we do not forget how to use them effectively.”

The platoon trains every month, according to Meadows. Every time it trains, the Marines practice different skills to prepare for a wide range of situations.

“For this training evolution, we started off with M67 fragmentation grenade familiarization, after that we transitioned to M203 engagements, anti-armor M72 rocket shots, tables three and four shoots, and we will finish the training with fire team attacks,” said Anders.

The Marines of the security platoon have shown they retained the knowledge from their previous training, according to Anders.

“The Marines are actually doing very well,” said Anders. “They have maintained a lot of the knowledge they were taught throughout recruit training and Marine combat training.”

A Marine with Headquarters Bn. ducks for cover after throwing an M69 training grenade in the Central Training Area near Camp Hansen March 5.

ow an M69
ar Camp

Marines with Combat Logistics Battalion 4 conduct a combat logistics patrol through Helmand province, Afghanistan, Feb. 21. The patrol successfully resupplied forward operating bases in the area despite treacherous road conditions created by inclement weather. The battalion is part of 1st Marine Logistics Group (Forward).

CLB-4 overcomes mud, flooding to deliver supplies

Story and photos by Cpl. Mark W. Stroud
OKINAWA MARINE STAFF

During entry-level training, Marines are taught the five stresses encountered during combat: extreme risk or fear, the fog of war, discomfort and fatigue, becoming or dealing with casualties and boredom.

During the first few weeks of a seven-month deployment to Afghanistan, Okinawa-based Marines experienced additional stressors – extremely difficult terrain caused by severe weather.

The Marines, part of Combat Logistics Battalion 4, experienced these stressors while conducting a combat logistics patrol to resupply Regimental Combat Team 6 at forward operating bases in Helmand province, Afghanistan, Feb. 20-22.

The battalion is part of 3rd Marine Logistics Group, III Marine Expeditionary Force, while in garrison, but is currently assigned to 1st MLG (Forward) supporting combat operations.

Heavy rainfall in the days prior to the patrol presented new challenges for the CLB-4 Marines.

“The conditions were eye-opening for a lot of our Marines, especially since many of them are relatively (inexperienced),” said 2nd Lt. Jessica L. Ryan, platoon commander, Company B, CLB-4. “We have seen rough terrain before in Okinawa and at (Enhanced Mojave Viper), but this is a whole new type of beast.”

Water in the roadways was a major hurdle for the Marines.

“The biggest challenge for the patrol was the flooding of the roads,” said Staff Sgt. Juan G. Camachomolina, platoon sergeant, Co. B. “The (vehicles) lose track discipline when they attempt to ford the (flooded areas) and can end up getting stuck.”

Vehicles in the patrol follow in the tracks of the first truck, which carries a

mine roller, to ensure they are traveling in a cleared path, according to Sgt. John L. Cheek, motor transport operator, Co. B.

“When crossing flooded areas, following in the tracks of the front vehicle helps to ensure that no vehicle ventures into a deeper area of water or low-traction areas that could lead to a vehicle being stuck,” he added.

Heavy rainfall in the area is a seasonal occurrence marking the arrival of spring. Eventually the dry summer will bring an entirely new set of challenges, explained Staff Sgt. Cory Martin, air chief, CLB-4. This is Martin’s second deployment in support of Operation Enduring Freedom.

“There are always challenges,” said Camachomolina. “Right now it’s the mud and the water; in the summer we are going to be dealing with the ‘moon-dust.’”

The inclement weather also makes sharing the roadways more challenging.

“Due to the large size of the vehicles and the relatively narrow roads, sharing them with local drivers while successfully maneuvering through the mud and the water is much more difficult,” said Sgt. William G. Drake, the company’s security team leader.

Driving on treacherous roads is a skill that comes with time.

“Learning how to drive in these conditions takes experience, and the Marines are going to continue to get better at it,” said Drake. “Classes on the subject and working with the more experienced Marines are also important aspects of helping the Marines improve.”

The battalion completed its combat logistics patrol successfully despite the difficult conditions.

“The convoy went well; we maintained 100 percent accountability for our Marines and our gear, and we completed the mission,” said Drake. “Supporting (RCT-6) has always been the mission, and we will continue to execute.”

Marines with Co. B, CLB-4, lift a damaged tire onto the back of a 7-Ton Medium Tactical Vehicle Replacement at Forward Operating Base Alcatraz, Helmand province, Afghanistan, Feb. 21. The tire was damaged during a combat logistics patrol on roads made treacherous by severe weather.

TOP DOGS AWARDED MARINES OF YEAR

Compiled by the Okinawa Marine Staff

Lance Cpl. Jose A. Dinagomez is congratulated by Chief Warrant Officer Scott R. McQuillen after being named as the Marine Corps Installations Pacific Marine of the Year. Dinagomez is a personnel administrative clerk at the Installation Personnel Administration Center. McQuillen is the officer-in-charge of the inbounds branch of the Camp Foster IPAC. Photo by Lance Cpl. Ian M. McMahan

Marine recognized for excellence

Marine of the Year is a prestigious title for which many Marines strive each year. The Marine chosen must be the embodiment of core values and commitment to duty.

Though most every Marine strives to make excellent representatives of the Marine Corps, only one can claim the title of Marine Corps Installations Pacific Marine of the Year.

"The Marine of the Year award depicts the excellence of the individual Marine that encompasses the whole 'Marine concept' inside and outside of work," said Chief Warrant Officer Scott R. McQuillen, the officer-in-charge of the inbounds branch of the installation personnel administration center on Camp Foster.

This year, Lance Cpl. Jose A. Dinagomez, a personnel administrative clerk at IPAC on Camp Foster earned the award through his dedication to mission accomplishment and setting the example for his peers.

Dinagomez was born in the Dominican Republic in 1991 and moved to the U.S. in 2007.

Dinagomez participated in the Army Junior Reserve Officer Training Corps in high school and planned to join the National Guard after graduation. However, his innate curiosity led him to evaluate his opportunities in the other branches of the military.

"The last (branch) I researched was the Marines. It completely changed my mind about everything," said Dinagomez. "(The Marine Corps) had everything I was looking for and a rich history behind it."

Dinagomez left for recruit training

June 28, 2010, and graduated as an honor graduate Sept. 24, 2010.

After graduating Marine combat training and his military occupational specialty school, he received orders to Okinawa, Japan.

Since arriving, he has completed 39 Marine Corps Institute courses and was selected to shoot with the Marine Corps Base shooting team for the division matches, where he placed 31st out of approximately 160 shooters.

Outside of work, Dinagomez has completed a total of 109 volunteer hours performing community service.

"Lance Cpl. Dinagomez's record stands for itself," said McQuillen. "His attention to detail is impeccable for a lance corporal. The duties this Marine performs are that of a noncommissioned officer and some of a staff NCO."

The award was presented to Dinagomez during a lunch for the Marine of the Year and NCO of the Year with Maj. Gen. Peter J. Talleri, commanding general of Marine Corps Installations Pacific.

"It is an honor to present these awards today," said Talleri. "Nothing makes you stand taller than one of your Marines receiving one of these awards."

Marine recognized as III MEF Marine of Year

To hold the title of Marine of the Year, a Marine must embody the best attributes of the Marine Corps itself. Belief in the Corps, belief in fellow Marines, and belief in yourself — all marks of the Marine of the Year.

Many Marines try to claim the title of III Marine Expeditionary Force Marine of the Year, but only one comes to stand at the top. Selection is competitive, and several Marines deserve recognition. Hard decisions are made, and in the end only the most qualified is selected.

"Cpl. Johnson has displayed an ability to handle multiple tasks simultaneously with uncanny proficiency," said Master Sgt. Fred J. Suniga, the staff noncommissioned officer-in-charge of the administrative section of 3rd Reconnaissance Battalion, 3rd Marine Division, III MEF. "Extremely keen and always carrying a positive attitude, he was proven indefatigable while supporting combat operations."

Cpl. De'Antonio Johnson, an administrative clerk with 3rd Reconnaissance Bn., earned the title from roughly a year's worth of hard work and effort.

Johnson was born in Nashville, Tenn., in 1986. During high school, Johnson ran cross-country and track, wrestled and played soccer.

"Civilian life seemed too easy, and I wanted to challenge myself," said Johnson. "I felt the Marine Corps could challenge me the most out of any service."

Johnson entered recruit training Dec. 15, 2009, and graduated March 12, 2010.

After graduating Marine combat training and military occupational specialty school for administrative specialists, he arrived on Okinawa, Japan.

Since, he has completed 13 Marine Corps Institute courses, 12 MarineNet classes, was meritoriously promoted, and served as the battalion's lone administrative specialist while deployed in support of Operation Enduring Freedom.

Outside of work, Johnson

earned his associate degree in business administration.

"Once he arrived on Okinawa, he surpassed senior administrative specialists in the section," said Suniga. "He quickly earned a reputation for being an excellent well-rounded Marine."

The award will be presented to Johnson during a ceremony for the Marine of the Year by Lt. Gen. Kenneth J. Glueck Jr., commanding general of III MEF.

Johnson will also be awarded a Navy and Marine Corps Achievement Medal from Glueck.

Few earn the title of Marine. Of those who do, even fewer earn the title of Marine of the Year.

Cpl. De'Antonio Johnson

"The Marine of the Year award depicts the excellence of the individual Marine that encompasses the whole 'Marine concept' inside and outside of work."

Chief Warrant Officer Scott R. McQuillen

Bringing cultures together through music

The Okinawa Wind Symphony performs for more than 200 people during its second performance March 3 at the Ryukyu Middle School auditorium on Kadena Air Base. The band has been meeting weekly to practice since it was established in September 2011.

Okinawa Wind Symphony delights audience

Story and photos by Lance Cpl. Alyssa N. Hoffacker
OKINAWA MARINE STAFF

“A community band gives the community an opportunity to come together and share a beautiful musical experience,” said Terry Knowles, a clarinet player in the Okinawa Wind Symphony and a music teacher. “Bringing people together for something as positive as a concert is always a great thing.”

The Okinawa Wind Symphony, a small community band comprised of personnel with the III Marine Expeditionary Band, Okinawa community and status of forces agreement members, performed a concert at

“A community band gives the community an opportunity to come together and share a beautiful musical experience.”

Terry Knowles

the Ryukyu Middle School auditorium on Kadena Air Base March 3.

The band was formed in September 2011. Since then, it has rehearsed weekly perfecting its art.

“I love playing in this band,” said Mary Goldsborough, a bass clarinet player in the band. “It allows me to get out of the house and meet other people I wouldn’t normally have the opportunity to.”

The band consists of members of the local community — teachers, students, retirees, service members and family members, said Chief Warrant Officer Stephen B. Giove, conductor of the symphony and III MEF Band officer-in-charge. Some have never played in a concert, and others play their instrument as a profession.

“The III MEF Band supports this community band because part of our role is community relations, and this is a great opportunity to instill that,” said Giove. “Right now the Okinawa Wind Symphony needs our help, but we’re hoping more interested musicians join, so the band can become self-sufficient.”

The concert included a total of 10 selections lasting almost an hour and ended with a standing ovation from an audience of more than 200.

“I really love and enjoy being able to play in this band, and I hope it continues (into) the future,” said Goldsborough.

Interested musicians with at least a high-school-level of music experience can join the band by e-mailing okinawawindsymphony@yahoo.com or calling 645-9139.

Members of the Okinawa Wind Symphony play their instruments during a rehearsal at the Ryukyu Middle School on Kadena Air Base Feb. 28. The band was rehearsing for its second concert, which took place March 3 at the school. The symphony is a community band consisting of all ages and nationalities. The requirements to become a member are access to U.S. military installations on Okinawa and a high-school-level of musical ability.

In Theaters Now

MARCH 9 - MARCH 15

FOSTER

TODAY Journey 2: The Mysterious Island (PG), 6 p.m.; Act of Valor (R), 9 p.m.
SATURDAY Alvin and the Chipmunks Chipwrecked (G), noon; Journey 2: The Mysterious Island (PG), 3 and 6 p.m.; Mission: Impossible-Ghost Protocol (PG13), 9 p.m.
SUNDAY Dr. Seuss' The Lorax (PG), 1, 4 and 7 p.m.
MONDAY Journey 2: The Mysterious Island (PG), 7 p.m.
TUESDAY We Bought a Zoo (PG), 7 p.m.
WEDNESDAY Mission: Impossible-Ghost Protocol (PG13), 7 p.m.
THURSDAY Dr. Seuss' The Lorax (PG), 7 p.m.

KADENA

TODAY Joyful Noise (PG13), 6 p.m.; War Horse (PG13), 9 p.m.
SATURDAY Joyful Noise (PG13), noon and 3 p.m.; Act of Valor (R) 6 and 9 p.m.
SUNDAY Joyful Noise (PG13), 1 and 4 p.m.; Act of Valor (R) 7 p.m.
MONDAY Dr. Seuss' The Lorax (PG), 7 p.m.
TUESDAY Dr. Seuss' The Lorax (PG), 7 p.m.
WEDNESDAY Joyful Noise (PG13), 7 p.m.
THURSDAY This Means War (R), 7 p.m.

COURTNEY

TODAY Dr. Seuss' The Lorax (PG), 6 and 9 p.m.
SATURDAY The Adventures of Tintin: The Secret of the Unicorn (PG), 2 p.m.; Mission: Impossible-Ghost Protocol (PG13), 6 p.m.
SUNDAY The Adventures of Tintin: The Secret of the Unicorn (PG), 2 p.m.; This Means War (R), 6 p.m.
MONDAY Mission: Impossible-Ghost Protocol (PG13), 7 p.m.
TUESDAY Closed
WEDNESDAY Act of Valor (R), 6 p.m.
THURSDAY Closed

FUTENMA

TODAY The Girl With the Dragon Tattoo (R), 6:30 p.m.
SATURDAY The Adventure of Tintin: The Secret of the Unicorn (PG), 4 p.m.; The Girl With the Dragon Tattoo (R), 7 p.m.
SUNDAY The Girl With the Dragon Tattoo (R), 4 p.m.; Mission: Impossible-Ghost Protocol (PG13), 7 p.m.
MONDAY This Means War (R), 6:30 p.m.
TUESDAY-THURSDAY Closed

KINSER

TODAY Joyful Noise (PG13), 6:30 p.m.
SATURDAY Dr. Seuss' The Lorax (PG), 3 and 6:30 p.m.
SUNDAY War Horse (PG13), 3 and 6:30 p.m.
MONDAY Closed
TUESDAY Closed
WEDNESDAY Dr. Seuss' The Lorax (PG), 3 and 6:30 p.m.
THURSDAY Joyful Noise (PG13), 6:30 p.m.

HANSEN

TODAY Joyful Noise (PG13), 7p.m.
SATURDAY This Means War (R), 6 and 9 p.m.
SUNDAY Joyful Noise (PG13), 2 p.m.; The Sitter (R), 5:30 p.m.
MONDAY War Horse (PG13), 6 p.m.; Joyful Noise (PG13), 9 p.m.
TUESDAY The Sitter (R), 7 p.m.
WEDNESDAY War Horse (PG13), 7 p.m.
THURSDAY Act of Valor (R), 7 p.m.

SCHWAB

TODAY This Means War (R), 7 p.m.
SATURDAY Mission: Impossible-Ghost Protocol (PG13), 5 p.m.
SUNDAY The Adventures of Tintin: The Secret of the Unicorn (PG), 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.

DRAGON BOAT TEAM

• It's that time of year – dragon boat time! The Single Marine Program is looking for motivated single Marines and sailors to join the 2012 dragon boat team and participate in the Annual Naha Dragon Boat Race May 5. Teams consist of 37 members each. The SMP team will be trained again by the Japan Maritime Self-Defense Force team. Practices will be held at the White Beach Naval Facility every Wednesday in March and two days per week in April. Transportation will be provided to all team members. Do not miss out on this opportunity to participate in Okinawa culture and be part of the best dragon boat team on island. Call 645-3681 for more information.

BUSHIDO CHALLENGE - MAY 18

• The Bushido Challenge tests physical and combat fitness with competitions including a tire flip, dead hang, shot put and other events. This challenge is open to teams of four, of which at least one team member must be a single or unaccompanied Marine or sailor. To sign up, contact the SMP office.

DISCOVER GOLF - FREE GOLF LESSONS

• Taiyo Golf Course is hosting free golf lessons for single Marines and sailors the first and third Friday of every month from 9-11 a.m. Participants meet at the SMP office on Camp Foster by 8 a.m.

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

Japanese phrase of the week:

“Soredewa nochihodo”
 (pronounced:
 soh-reh-deh-wah
 noh-chee-hoh-doh)

It means,
 “See you later”

Feb. 27 - March 2

RIFLE RANGE

Lance Cpl. David Glatfelter,
 3rd MarDiv., 339

PISTOL RANGE

1st Lt. Craig Warner,
 MLG, 385

CHAPLAINS' CORNER

“How do my actions and demeanor affect others?”

Ride of your life Do you prefer roller coaster or lazy river

Navy Lt. Robert Bailey

MWSS-172 CHAPLAIN

When one thinks of a roller coaster, what comes to mind? Is it the fast speeds, or the twists and loops? Is it being in the front or in the back? Or, is it the hanging from your seat and not sitting? I love to ride roller coasters of all types and can still remember the adrenaline rush I would get from each experience. Roller coasters affect people in different ways. Some people are scared of them. Some get sick after riding them. Others love the rush.

There is another ride called the ‘Lazy River’ and is as opposite to the roller coaster as you can get. It conjures up images in my mind of flotation, quietness, enjoyable conversations and relaxation. There are no adrenaline rushes, and very few people get sick on this ride. Most of the time the ‘Lazy River’ is packed with people who all want the same thing – peacefulness.

As I look at society today, I can still see

a lot of what I went through as a young adult. There are those people who live for the adrenaline rushes and want to be the center attraction in life. They are often the ‘life of the party.’ They want to be a ‘thrill a minute.’

One thing we often forget with this lifestyle and mentality is how it affects those around us. We may make some people sick by our actions or scare them away. There may be those few who will stay with us just for the thrills we bring. There are also those who will stay with us until the next bigger, faster and more exciting thrill comes around.

I have learned that living a life of a ‘Lazy River’ is more fulfilling. You will tend to have people who want to just be around you. They feel more at peace in your presence, experience enjoyable conversation with you, and go away relaxed and rejuvenated.

Therefore, a key to successful relationships is often to ask ourselves: How do my actions and demeanor affect others?