
iii marine expeditionary force and marine corps installations pacific

january 17, 2014 www.okinawa.marines.mil

for Arabian Nights!

in
 th

is
iss

ue winter workhorse concludes
on courtney

Pg. 4

corpsmen experience portable
patient transport life

support system

Pg. 3

a closer look at japan’s
national sport: sumo

Pg. 10

Sgt. Brian A. Marion
okinawa marine staff

CAMP HANSEN — More than 400 Marines and sailors de-
ployed Jan. 13-15 to Combined Arms Training Center Camp
Fuji, Shizuoka prefecture, Japan, to participate in Artillery
Relocation Training Program 13-4.

The program is a 17-year-old regularly scheduled training
cycle, which is designed to enhance the combat readiness
of U.S. Marine forces in support of the U.S.-Japan Treaty of
Mutual Cooperation and Security.

The participating artillery Marines are currently assigned
to 3rd Battalion, 12th Marine Regiment, 3rd Marine Division,
III Marine Expeditionary Force.

During their time at CATC Camp Fuji, the service members
will practice basic field training, fire M777A2 lightweight
155 mm howitzers, and execute small-arms live-fire train-
ing evolutions to maintain proficiency and enhance combat
readiness. The unit also intends to participate in community
relation events in the local area, according to 1st Lt. Gregory
M. Scott, an artillery officer with Battery L.

“It’s definitely going to be a new challenge for us,” said

Cpl. Henry Antenor
31st marine expeditionary unit

CAMP COURTNEY — Marines with the
Maritime Raid Force, 31st Marine Expe-
ditionary Unit, executed a night raid Jan.
9 at Camp Courtney as part of the unit’s
Realistic Urban Training Exercise.

Following their insertion by aircraft
with Marine Medium Tiltrotor Squadron
265 (Reinforced), 31st MEU, within a secu-
rity perimeter provided by riflemen from

Marines, sailors deploy
to Fuji for ARTP 13-4

31st MEU raid force dominates night

Infantrymen take on
Okinawa’s jungle

Lance Cpl. Remington Ostrem wades into water as Cpl. Ronald Mitchell follows closely
behind during an endurance course Jan. 12 at the Jungle Warfare Training Center on
Camp Gonsalves. Ostrem is a machine gunner, and Mitchell is a mortarman. Both
Marines are with Company K, 3rd Battalion, 1st Marine Regiment, currently assigned
to 4th Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, under the
unit deployment program. Photo by Lance Cpl. Stephen D. Himes

Marines approach a surrendering combatant, role-
played by another Marine, during a night raid Jan.
9 at Camp Courtney. The raid was the first event of
the Realistic Urban Training Exercise, which is part
of the pre-deployment training for the 31st Marine
Expeditionary Unit’s regularly scheduled spring
patrol. The training is designed to challenge the
full spectrum of Maritime Raid Force capabilities.
The Marines are with MRF, 31st MEU.
Photo by Lance Cpl. Andrew Kuppers

see ARTP pg 5

SEE PAGES 6-7 FOR
STORY & PHOTOS

see RAIDS pg 5

Cpl. Anne K. Henry

The Marine Corps has been referred to as the pride
of America. It contains some of the brightest young
leaders, the most loyal and honest individuals, and

hardest workers our country has to offer. In other words,
the Marine Corps has set the example for other branches to
follow, both as an institution and individuals.

Setting a good example for those around us ultimately
stems from a sense of responsibil-
ity – from the moment we step on
the yellow footprints at Marine
Corps Recruit Depot Parris Island
or San Diego, our drill instruc-
tors begin instilling this in us. We
make our beds every morning and
clean the bathroom because we
were told to. We are given specific
directions on everything – from
how we dress to firing a rifle.

Eventually, we learn that we
do these things not because we
are told to, but because we need
to. We wake up in the morning
for physical training not because
we are told to, but because we
know that we need to stay mis-
sion ready. We go to work not only
because our superiors are making us, but because we take
pride in our work. By taking pride in our work, we set the
example by maintaining high working standards as well
as a healthy working relationship with our subordinates,
peers and superiors.

For many, setting the example can be a heavy responsi-
bility. As the drill instructors told us, someone is always

watching – a high standard must be maintained at all
times, or a moment of poor judgment could jeopardize the
mission, lives and your perception among peers. Without
Marines setting the example for other Marines, the Marine
Corps would not function as we know it.

It is human nature to follow someone – this concept
becomes a key factor in determining social dynamics and
behavior in less-formal environments, such as during lib-
erty. Individuals who act with dignity and pride are often

followed by junior Marines.
Setting a good example and

being a good leader does not
stop when we leave the office
on a Friday afternoon. Not
wearing a uniform is not an
excuse for a Marine to lose
their way.

For the Marine Corps, setting
a good example is critical not
only to the environments in
which we work but also for mis-
sion readiness. Everything we
do, from the way we lead to the
examples we set, contributes to
how well our unit functions.

Setting an example and
leading does not only fall on
the shoulders of officers and

staff noncommissioned officers. Setting a good example is
the responsibility of every Marine, no matter their rank.
In this regard, we must take this to heart, remember the
values instilled in us, and set a good example even when
no one is looking.

Henry is a combat correspondent for the Okinawa Marine
newspaper.

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 Consoli-
dated 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 supple-
ments, does not constitute endorsement by the Department of Defense, the U.S.

Marine Corps, Marine Corps Base Camp Smedley D. Butler or Marine Corps Com-
munity 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.mcbb.fct@usmc.mil or write to
us at Public Affairs Office, H&S BN MCB PAO, Unit 35002, FPO AP 96373-5002.

okinawa marine newspaper
H&S Battalion MCB PAO

Unit 35002
FPO AP 96373-5002

Central Bureau
Camp Foster

DSN 645-9335

 northern Bureau
Camp Hansen
DSN 623-7229

southern Bureau
Camp Kinser
DSN 637-1092

Commanding general Maj. Gen. Charles L. Hudson

puBliC affairs direCtor Lt. Col. Wesley T. Hayes

Content produCtion offiCer 1st Lt. Luke Kuper

Content produCtion Chief Staff Sgt. Emanuel K. Melton

design editor Cpl. Alyssa Gunton

2 okinawa marine | OPINION & EDITORIAL | january 17, 2014

Marines prepare to clear a building Jan. 7 after
throwing a flash-bang grenade during training at
Camp Pendleton, Calif. Flash-bang grenades emit a
flash of light to disorient enemies during a raid. The
Marines are with 2nd Battalion, 1st Marine Regiment,
1st Marine Division, I Marine Expeditionary Force.
Photo by Lance Cpl. Joshua Murray

A
r

o
u

n
d

C
o

r
p

sthe

For
additional

content visit:

Marines jump from a CH-46E Sea Knight helicopter during training Jan. 8 at Camp
Pendleton, Calif. The Marines are with Landing Support Company, Combat Logistics
Regiment 17, 1st Marine Logistics Group, I Marine Expeditionary Force. The
helicopter and crew are with Marine Medium Helicopter Training Squadron 164,
Marine Aircraft Group 39, 3rd Marine Aircraft Wing, I MEF. Photo by Lance Cpl. Lauren Falk

Winner, 2012 DoD Thomas Jefferson Award
Best Tabloid Format Newspaper

facebook.com/
3mef.mcipac

flickr.com/
3mefpao

twitter.com/
okinawamarines

youtube.com/
3mefcpao

“Setting a good example
and being a good leader
does not stop when we
leave the office on a Friday
afternoon. Not wearing a
uniform is not an excuse for
a Marine to lose their way.”

Leadership principle
Setting example strengthens Corps

3okinawa marine | NEwS | january 17, 2014

TO SUBMIT A BRIEF, send an email to
okinawamarine.mcbb.fct@usmc.mil. The deadline
for submitting a brief is noon Wednesday.
Okinawa Marine reserves the right to edit all
submitted material.

construction on expresswayMaintenance work is ongoing be-tween Okinawa Expressway Yaka (Exit 7) and Kin (Exit 8) interchanges through March 31.
A section of the highway will have re-duced lanes and no center divider. Traffic congestion is expected during peak com-muting hours and major events.

negative school lunch accounts

may prompt commander notification

In an effort to continue offering school

lunch services, the Exchange School

Meal Program must notify commanders

regarding personnel in their units with

delinquent school lunch accounts in ex-

cess of $50 as of Jan. 14, 2014.

Complete account balance information

is available at www.MyPaymentsPlus.com.

Funds can be added at participating post

and base exchange customer service loca-

tions, the school cafeteria or through www.

MyPaymentsPlus.com.

For more information about the

Exchange School Meal Program, visit

www.ShopMyExchange.com/Community/

SchoolLunch/ or contact Craig Masek,

Region Food Program specialist at DSN

645-6380 or email MasekCr@aafes.com.

usps new mailing prices
The U.S. Postal Service will change postal prices for mailing and shipping services effective Jan. 26.
The following is an overview of some of the price increases:
First-Class mail-
•	 1 to 5 cent increase
Priority mail-
•	 Flat rate envelopes: $19.99•	 Flat rate box: $44.95
Extra services-
•	 Certified mail: $3.30
•	 Registered mail: $11.95
•	 Return receipt: $2.70
•	 Insurance up to $50: $2.10•	 Insurance $50.01-$100: $2.60For more information, contact your local post office.

id scanning at commissaries

Commissaries on Okinawa will now be

scanning Department of Defense ID cards

with every purchase.

This is part of a new DoD policy and

encompasses all service branches.

When your DoD ID is scanned no per-

sonal information will be collected. Only

individuals with a valid DoD ID will be

authorized to make purchases.

Marines and sailors with the
31st Marine Expeditionary
Unit make their way up a hill
during a 4.4-mile formation
run Jan. 3 at Camp Hansen.
The 31st MEU's leadership
used phys ica l t ra in ing
to refocus the unit after
the Christmas and New
Year holiday period. The
Marines and sailors are
resuming pre-deployment
training in preparation for
the regularly scheduled
spring patrol . The 31st
MEU is the Marine Corps’
force in readiness for the
Asia-Pacific region and the
only continuously forward
deployed MEU. Photo by Lance
Cpl. Andrew Kuppers

Physical readiness key year round

Pfc. Donald T. Peterson
okinawa marine staff

CAMP KINSER — Corpsmen, doctors and
nurses with 3rd Medical Battalion, 3rd Marine
Logistics Group, III Marine Expeditionary
Force, attended classes and trained with the
Marine Corps’ new portable patient transport
life support system Jan. 7 at Camp Kinser.

The Marine Corps started looking for a new
PPTLSS in December of 2012. The goal was
to replace several, outdated patient movement
systems and create a more compact and por-
table piece of equipment.

The lightweight, self-contained, mobile,
oxygen, ventilation, and external suction sys-
tem, more commonly known as the MOVES
system, met all requirements for the Marine
Corps to designate as a new PPTLSS, accord-
ing to Allen L. Schweizer, a logistician for
the medical team with Marine Corps Systems
Command, Headquarters Marine Corps.

“A MOVES is designed to combine the
oxygen concentrator, ventilator, suction and
patient monitoring systems into one compact
machine,” said Schweizer.

The MOVES system uses ambient air to
produce oxygen and then delivers the oxy-
gen directly to the casualty. Additionally,
the MOVES system can monitor vital signs
including blood pressure, heart rate, pulse
oximetry, temperature, oxygen and carbon
dioxide levels, and electrocardiogram. Each
system is designed to support and treat a
single trauma patient at one time.

“When you’re downrange and a life is on
the line, it feels like everything is against you;
almost as if you brought Murphy himself and
his law along for the ride,” said Michael Nace,
a former Navy corpsman and class instructor.
“The smallest thing can make a difference on
determining whether someone lives or dies.”

The 3rd MLG received 22 MOVES systems
that will be put to use by III MEF personnel
during future exercises and operations.

“There are many benefits with this system

compared to the old equipment,” said Lt.
Cmdr. Angela M. Dougherty, the company
commander for Company B, 3rd Med. Bn., 3rd
MLG, III MEF. “The MOVES system generates
its own oxygen, which means (fewer) tanks of
oxygen are needed when we deploy with it. It
has a battery life of up to seven hours, which
is extremely convenient, and it can run off of
an external power source as well.”

Although the MOVES system is currently
used by the Marine Corps, it was designed for
use by all branches.

“It’s such a great piece of equipment to work
with,” said Dougherty. “Just the little bit of
time we had to actually try it out and play with
it made it easy to tell that this (system) will be
a huge asset in future operations.”

Corpsmen test
new MOVES

Naval medical personnel execute the startup process
of the mobile, oxygen, ventilation and external suction
system Jan. 7 at Camp Kinser. The sailors are with
3rd Medical Battalion, 3rd Marine Logistics Group, III
Marine Expeditionary Force. Photo by Pfc. Donald T. Peterson

4 okinawa marine | NEwS | january 17, 2014

Cpl. Anne K. Henry
okinawa marine staff

CENTRAL TRAINING AREA —
Marines with Combat Logistics
Regiment 3 trained in a variety of
military and occupational skill-sets
Jan. 13-18 at the Central Training
Area during the Winter Workhorse
field exercise.

Winter Workhorse takes place
annually and is designed to train
Marines to carry out their mis-
sion essential tasks in a simulated
forward-deployed environment.

Throughout Winter Workhorse,
Marines practiced different tactics
and techniques to prepare for vari-
ous aspects of deployments and com-
bat, according to 1st Lt. Kathryn C.
Evezich, the regimental adjutant for
CLR-3, 3rd Marine Logistics Group,
III Marine Expeditionary Force.

“We are running both mainte-
nance in the field as well as prac-
ticing convoy operations, chemical,
biological, radiological and nuclear
(defense) training, and responding
to ambushes,” said Evezich. “This
is a huge learning opportunity for
all the Marines out here.”

For the duration of the exercise,
Marines maintained an operational

mind-set during their daily tasks,
keeping safety at the forefront of
their actions, according to Staff
Sgt. Kevin L. Tisdale, the engineer
equipment maintenance chief with
the regiment.

“The Marines need to under-
stand how to operate the equipment
they have been trained on while
wearing the proper protective gear,”
said Tisdale. “Everywhere they go,
from the time they leave their tent
in the morning, they are utilizing
their gear. Along with that, we are
simultaneously conducting any
training that the regiment sees fit,
such as annual training.”

With Marines who are new to the
regiment, the training tests their
skills and affords an opportunity
to gauge their performance in a con-
trolled setting, according to Tisdale.

“This not only tests their (MOS)
capabilities, but it also allows me
to evaluate them and see how much
they have learned since leaving the
schoolhouse,” said Tisdale. “It also
allows me to see where their skill
level is and where we need to start
focusing our training once we get
back into garrison.”

With a multitude of Marines
from the unit trained in one area,

it was critical that they worked as a
cohesive team, according to Lance
Cpl. Daniel N. Meggerson, a heavy-
equipment operator with the unit.

“I am out here trying to learn all
I can, and I think it is great that we
have classes going all the time,” said
Meggerson. “We are in a very differ-
ent environment than when we are
in garrison and have a lot of differ-
ent sections here. It is important that

we work together as a team.”
The training evolution left Ma-

rines of all ranks confident in their
own abilities, as well as those of the
Marines around them, according
to Tisdale.

“As a whole, I feel like the Ma-
rines are performing very well,”
said Tisdale. “I would feel comfort-
able taking these Marines into a
deployed environment.”

Combat Logistics Regiment 3 prepares
for future with Winter Workhorse

Lance Cpl. David N. Hersey
okinawa marine staff

CAMP COURTNEY — Marines with 3rd Sup-
ply Battalion established a command operations
center Jan. 13-17 at Camp Courtney in preparation
for Freedom Banner 2014.

A command operations center can be seen as
the hub of an operation or exercise, according to
Cpl. Pablo Arboledapalacio, a packaging special-
ist with the 3rd Supply Bn., Combat Logistics
Regiment 35, 3rd Marine Logistics Group, III
Marine Expeditionary Force. It is a centralized
location where Marines with various mission
critical skills coordinate together to improve
efficiency and communication.

“The COC is the brains of the entire opera-
tion,” said Arboledapalacio. “If a situation needs
a fast response, we have the (subject matter ex-
perts) able to work together in the same place.”

The training was executed to prepare for the
unit’s upcoming deployment during Exercise
Freedom Banner 2014 later this spring, accord-
ing to Capt. Joseph Petkus, a ground supply
officer with CLR-35.

Freedom Banner exercises the Marine Corps’
proficiency to expedite a fully operational Ma-
rine Air-Ground Task Force.

“We set this up to practice how we would
operate during the exercise,” said Petkus. “This

way we can teach our newer Marines what
they would need to know, see if there are any
problems with the gear we have, and practice
working together before we’re out in the field.”

The training began with the Marines construct-
ing a full COC, to include installing and familiar-
izing themselves with the necessary equipment.
They rehearsed loading and offloading their
equipment from transports, and practiced counter
measures and troubleshooting techniques should
a malfunction occur during the setup process.

The training allowed the Marines to learn
individual roles when operating within a COC
and prepared them to properly respond to any
issues they might encounter, according to Lance
Cpl. Shane L. Barks, a logistics and embarkation
specialist with Landing Support Company, CLR-
37, 3rd MLG, III MEF.

“This training gives us more time to get to know
each other,” said Barks. “We can learn how we
work and be able to function properly as a unit.”

The Marines concluded the training fully
confident in their abilities to construct and
maintain a COC during a training event, ex-
ercise or real-world operation, according to
Arboledapalacio.

“Now that we have gotten some practice in
before we actually go, things should go (smooth-
er),” said Arboledapalacio. “We can trust each
other and our abilities.”

Logistics Marines establish command
operations center on Courtney

Marines maintain a 7-ton truck Jan. 14 during the Winter Workhorse field exercise
at the Central Training Area. The Marines are with Combat Logistics Regiment 3,
3rd Marine Logistics Group, III Marine Expeditionary Force. Photo by Cpl. Anne K. Henry

Lance Cpl. Nicholas Montgomery, left, executes an
inventory review with Lance Cpl. Darrell W. Evans
Jan. 15 at a command operations center training
event at Camp Courtney. During the training, the
Marines established a command operations center.
Montgomery is a landing support specialist, and
Evans is an airborne and air delivery specialist
with Combat Logistics Regiment 37, 3rd Marine
Logistics Group, III Marine Expeditionary Force.
Photo by Lance Cpl. David N. Hersey

okinawa marine | NEwS | january 17 2014 5

the MEU’s Battalion Landing Team 2nd Battalion, 5th Marines, the
MRF’s Force Reconnaissance Platoon advanced on the targeted facility.

Waiting inside was an armed force ready and prepared to resist the
MRF advance. A reactive mock enemy firing simulated ammunition
provided the realistic combat environment needed for the training.

 “To refine our skills, we have to do these realistic hits with live
role players,” said Cpl. Dru R. Turner, a reconnaissance man with FRP,
MRF, 31st MEU. “You’re going to act differently if you know there
are actual people inside, and they are going to shoot back at you. A
live enemy (role-player) is going to react to what we’re doing and that
enhances the training.”

The complex raid required the small force to clear and search 27
separate areas while engaging the enemy, managing casualties, secur-
ing captured combatants, and searching for intelligence.

The training is designed and evaluated by the Special Operations
Training Group, III Marine Expeditionary Force Headquarters Group,
III MEF, in order to challenge the full spectrum of MRF capabilities.
Realism combined with complexity is the common theme for SOTG’s
pre-deployment training package.

“One of our biggest goals, balanced with safety, is to make the train-
ing as realistic as possible,” said Capt. Kevin P. Jones, the assistant
officer-in-charge of the Expeditionary Warfare Branch, SOTG. “It is
called Realistic Urban Training Exercise after all.”

 After successfully neutralizing the enemy force and gathering
valuable intelligence for future RUTEX operations, the Marines again
embarked a CH-53E helicopter to extract. Reflecting on their recent
actions, both the MRF and their SOTG observers came away with a
feeling of satisfaction from the raid.

 “There are always things to work on, but they performed to the
high level expected of a maritime raid force,” said Jones.

This raid was the first in a series of scenarios for RUTEX and is
part of the 31st MEU’s pre-deployment training in preparation for
their regularly scheduled Spring Patrol.

The 31st MEU is the Marine Corps’ force in readiness in the Asia-
Pacific region and is the only continuously forward-deployed MEU.

RAIDS from pg 1

ARTP from pg 1
Scott. “Our Marines are definitely excited to be
going on the program, but they are a little ap-
prehensive because the snow and the cold are
something we usually don’t get in (Marine Corps
Air Ground Combat Center,) Twentynine Palms.”

Not only will the unit be challenged by the train-
ing and weather, they will also face the daunting
task of transporting its equipment long distances.

“There is a huge difference from, figuratively
speaking, shooting in your own backyard and
moving your howitzers from one island to an-
other,” said Maj. James S. Birgl, the executive
officer of 3rd Bn., 12th Marines. “Not only do
we improve the battery’s training and readiness
standards, but the ARTP helps improve their
logistics capabilities as well.”

During their time at ARTP, the battalion lead-
ership hopes to improve the capabilities of the
batteries under its command, according to Birgl.

“Our goal is to send the UDP batteries back to
their parent commands in a better shape than
when we received them,” said Birgl. “We want
them to go back with a better knowledge of what it
takes to fire the howitzers in various climates and
how to employ them to accomplish their mission.”

Marines with Battery F fire an M777A2 155 mm lightweight howitzer during a live-fire training evolution
at the East Fuji Maneuver Area by Combined Arms Training Center Camp Fuji Oct. 2 during Artillery
Relocation Training Program 13-3, the most recent iteration of the program. Photo by Lance Cpl. Henry J. Antenor

A CH-53E Super Stallion helicopter drops off Marines and sailors during a night
raid Jan. 9 at Camp Courtney. “To refine our skills, we have to do these realistic
hits with live role players,” said Cpl. Dru R. Turner, a reconnaissance man with
Force Reconnaissance Platoon, Maritime Raid Force, 31st Marine Expeditionary
Unit. “You’re going to act differently if you know there are actual people inside
and they are going to shoot back at you. A live enemy (role-player) is going to
react to what we’re doing and that enhances the training.” The helicopter and
crew are with Marine Medium Tiltrotor Squadron 265 (Reinforced), 31st MEU.
The Marines and sailors are with MRF, 31st MEU. Photo by Lance Cpl. Andrew Kuppers

Marines and sailors advance on
a targeted compound during
a night raid Jan. 9 at Camp
Courtney. The training was
designed and evaluated by
Special Operations Training
Group. “One of our biggest
goals, balanced with safety, is
to make the training as realistic
as possible,” said Capt. Kevin
P. Jones, the assistant officer-
in-charge of the Expeditionary
Warfare Branch, SOTG, I I I
Marine Expeditionary Force
Headquarters Group, III MEF.
“It is called Realistic Urban
Training Exercise after all.” The
Marines and sailors are with
the Maritime Raid Force, 31st
Marine Expeditionary Unit.
Photo by Lance Cpl. Andrew Kuppers

okinawa marine | FEATURE | january 17, 20146

Story and photos by Lance Cpl. Stephen D. Himes
okinawa marine staff

As day breaks, the already difficult activ-
ities ahead such as rappelling, stretcher
carries and low-crawling are amplified

by harsh terrain, exhaustion and something
endearingly referred to as “peanut butter” mud.
Steam rolls off the mud-covered camouflage
utilities of Marines soaked in chilly water as
they pause for a moment to drink chicken broth
in an attempt to revive their senses. These
Marines have just started the Jungle Warfare
Training Center’s endurance course.

A group of infantry Marines attended the
basic jungle skills course Jan. 6-12 at the Jungle
Warfare Training Center, Camp Gonsalves, Ma-
rine Corps Installations Pacific, and completed
the culminating endurance course event to gain
a better understanding of operating in the jungle
environment inherent to the Asia-Pacific region.

The Marines are with Company K, 3rd Bat-
talion, 1st Marine Regiment, currently assigned
to 4th Marine Regiment, 3rd Marine Division,
III Marine Expeditionary Force, under the unit
deployment program.

“The course is four-miles long and requires
the squad-sized groups to negotiate more than
30 obstacles,” said Sgt. Jacob S. Navarro, an
instructor with JWTC. “The Marines will have

to perform multiple hasty rappels,
wade and crawl through muddy

water that is just barely above
freezing, and finally, carry

a 160-pound dummy on a
makeshift stretcher one mile

through the harsh jungle terrain.”
Part of the stretcher carry requires Marines

to pass through a pit of “peanut butter” mud, ac-
cording to Navarro. The mud earned this nick-
name due to its unique sludge-like consistency,
making the event all the more difficult.

“Operating in the jungle is vastly different
from urban terrain,” said Capt. William O. Over,
the commanding officer of Co. K. “Simply mov-
ing 200 meters in the jungle can take two or three
hours. This (BJSC) training is unique to Okinawa,
and we want to make the most of our time here.”

The unit received deployment training at
Marine Corps Air Ground Combat Center Twen-
tynine Palms, Calif., which focuses combat
skills for desert terrain, according to Gunnery
Sgt. Jeremey C. Stover, the company gunnery
sergeant. The jungle terrain and hasty rappel-
ling training are not readily available at state-
side facilities.

“We are consumed by the elements out
here,” said Cpl. Chance W. Breeding, a forward
observer for the company. “This is a lot harder
than any training I have received thus far. I’ve

Infantrymen test mettle during endurance course

A Marine is pulled under an obstacle Jan. 12 during
an endurance course at the Jungle Warfare Training
Center on Camp Gonsalves. The Marines are with Co. K.

Marines cross a rope bridge Jan. 12 during an endurance course at
the Jungle Warfare Training Center on Camp Gonsalves. The basic
jungle survival course is unique to Okinawa and allows Marines
and other service members the opportunity to train in subtropical
terrain. The Marines are with Company K, 3rd Battalion, 1st Marine
Regiment, currently assigned to 4th Marines, 3rd Marine Division,
III Marine Expeditionary Force, under the unit deployment program.

okinawa marine | FEATURE | january 17, 2014 7

Infantrymen test mettle during endurance course

Lance Cpl . Remington Ostrem
emerges from the “pit-and-pond”
obstacle Jan. 12 during an endurance
course at the Jungle Warfare Training
Center on Camp Gonsalves. The
Marines braved the frigid water
and mastered rappelling while
traversing the slippery slopes of a
mountainside to graduate from the
basic jungle survival course. Ostrem
is a machine gunner with Co. K.

Lance Cpl. Jordan D. Taylor, right, and Cpl. Miguel A. Ruelas provide security during an endurance course Jan.
12 at the Jungle Warfare Training Center on Camp Gonsalves. The final stage of the endurance course is a one-
mile stretcher carry through the harsh jungle terrain of Okinawa. Both Marines are riflemen with Company K,
3rd Battalion, 1st Marine Regiment, currently assigned to 4th Marine Regiment, 3rd Marine Division, III Marine
Expeditionary Force, under the unit deployment program.

learned to respect the jungle.”
As the company progressed through the

endurance course, the obstacles became more
unit-oriented and less about the individual ef-
fort of a particular Marine.

“It takes teamwork to move a platoon up and
down a cliff,” said Over. “The endurance course
provides a great opportunity to build small-unit
leaders at the fire team and squad levels.”

The small-unit leaders gained leadership
skills throughout the course to navigate the
unit through obstacles in an expeditious man-
ner during the culminating endurance event.

The Marines agreed the course is both physi-
cally and mentally exhausting, according
to Stover. The fatigue creates a realistic training
environment that is invaluable.

“These Marines are getting a taste of
something they have never had before,” said
Stover. “This is a completely different life
experience, and accomplishing this course
(BJSC), and even more so this single event, is
an incredible achievement.”

8 okinawa marine | FEATURE | january 17, 2014

Sgt. Jonathan G. Wright
31st marine expeditionary unit

A high-pitched whine arose
in the distance, making
the enemy turn its at-

tention toward the north. Trig-
ger fingers started getting itchy
as the whine grew louder, as
if some sort of iron giant was

fast approaching. However, the
whine suddenly died to silence,
and minutes later the tree line
exploded with gunfire.

Marines with Company E, Bat-
talion Landing Team 2nd Battalion,
5th Marines, 31st Marine Expedi-
tionary Unit, recently executed a
mechanized raid against a notional
enemy base of operations.

The company, faced with a
possible platoon-sized element of
resistance, utilized the armor and
firepower capabilities of assault
amphibious vehicles, the op-
erational “ace in the hole” for the
company. Thirty tons of steel and
a large quan-
tity of muni-
tions gave the
advantage to
the raid force.

“We have
the ability
to roll off a
boat, head on
shore, and
push inland
to an objec-
tive with
that armor
capability to get us in close,” said
Lance Cpl. Thomas A. Garcia,
a rifleman with Co. E, BLT 2nd
Bn., 5th Marines, 31st MEU.
“The ‘tracks’ also bring that
shock and awe to the enemy.
Small-arms fire isn’t going to do
a thing to the AAVs, and they
realize that quickly.”

The Marines also used an-
other feature of the AAVs to their
advantage: their noise. The Ma-
rines offloaded east of the enemy
camp in the tree line while the
“tracks” swung north, drawing
the enemy’s attention away from
the insertion point.

The raid force opened fire
from the trees and swept in,
making short work of the out-
flanked opposition.

After the last shot was fired,
the Marines had captured the
simulated leader of the insurgent

training camp, as well as maps
and plans he had been working
on before the raid struck. There
were no friendly casualties and
following a thorough site survey,
the force loaded onto the AAVs
and headed home.

Although this
training pack-
age is just one of
many before the
next scheduled
deployment,
both the raid
force and the op-
position main-
tained a high
level of realism,
ensuring optimal
training value.

“We need to
make every attempt to have the
scenario be as realistic as pos-
sible,” said 1st Lt. Matthew J.
Baumann, a platoon commander
with Weapons Company, BLT 2nd
Bn., 5th Marines, 31st MEU. “Our
goal is to induce decision-making
at the lowest level and create an
environment where information
must be passed up for the raid-
ing force to be successful, and to
do that the exercise needs to be
treated as a real mission.”

Intelligence and maps recov-
ered in the command tent were
relayed back to the mission
planners to help plan future
missions against the overall
enemy presence in the area.

The 31st MEU is the Marine
Corps’ force in readiness in the
Asia-Pacific region and is the
only continuously forward-de-
ployed MEU.

MEU Marines smash resistance with tracks

Marines and sailors stage AAVs before a mechanized raid Jan 24, 2013 at
Landing Zone Cardinal on Camp Schwab. The service members are with
Company A, BLT 1st Bn., 5th Marines, 31st MEU. Photo by Lance Cpl. Katelyn Hunter

“The ‘tracks’ also bring
that shock and awe to
the enemy. Small-arms
fire isn’t going to do a
thing to the AAVs, and
they realize that quickly”

Lance Cpl. Thomas A. Garcia

An assault amphibious vehicle transporting Marines
arrives during a mechanized raid on a notional enemy base
of operations. The exercise was part of the 31st Marine
Expeditionary Unit’s pre-deployment training package,
designed to prepare the Marines of the MEU for the next
regularly schedule theater security deployment. The
31st MEU is the Marine Corps’ force in readiness in the
Asia-Pacific region and is the only continuously forward-
deployed MEU. The Marines are with Company E, Battalion
Landing Team 2nd Battalion, 5th Marines, 31st MEU.
Photo by Pfc. Brian Bekkala

9okinawa marine | FEATURE | january 17, 2014

Corpsmen provide variety of support

Petty Officer 3rd Class Wen P. Mirando, left, and
Petty Officer 1st Class KC E. Lorilla treat Cpl. Joshua
O. Benedictus for simulated injuries during a medical
evacuation exercise June 8, 2013 at Yausubetsu
Maneuver Area, Hokkaido, Japan. The simulation
was executed to support 3rd Bn., 12th Marines, 3rd
Marine Division, III MEF, during Artillery Relocation
Training Program 13-1. The simulation tested the
ability of the Navy corpsmen assigned to the
battalion to diagnose, treat and evacuate casualties
as quickly as possible. Lorilla and Mirando are
corpsmen assigned to the battalion, and Benedictus
is a field artillery cannoneer with Battery C, 1st Bn.,
12th Marines, currently assigned to 3rd Bn., 12th
Marines, as part of the unit deployment program.
Photo by Cpl. Henry J. Antenor

Marines and sailors with 3rd Battalion, 12th Marine Regiment, transport a simulated casualty to an
evacuation site as part of a medical evacuation drill Feb. 16, 2013 at the Ojojihara Maneuver Area on
mainland Japan. During the drill, Marines and corpsmen rehearsed the proper procedures for assessing,
treating and transporting casualties from the field to the next level of care. 3rd Bn., 12th Marines, is
part of 3rd Marine Division, III MEF. Photo by Cpl. Terry Brady

Petty Officer 3rd Class Dan B. Harlan drags Seaman Justin
B. Hampton, a simulated casualty, during tactical combat

casualty care training May 16, 2013 at Camp Foster. Harlan and
Hampton are hospital corpsmen with 3rd Medical Battalion, 3rd Marine
Logistics Group, III Marine Expeditionary Force. Photo by Cpl. Brianna Christensen

Cpl. Anne K. Henry
okinawa marine staff

Every military occupational speciality
contributes to the overall success of the
U.S. military. This is especially true for

corpsmen with 3rd Medical Battalion who
provide vital medical support to the Marines
and sailors of III Marine Expeditionary Force.

Corpsmen with the battalion carry out
daily tasks, which involve a wide variety of
skills at heightened stress levels, according
to Petty Officer 3rd Class James J. Romero,
a corpsman with 3rd Med. Bn., 3rd Marine
Logistics Group, III MEF.

“The important thing to remember is to
always be flexible,” said Romero. “We must al-
ways be prepared to fill (unfamiliar) billets.”

Corpsmen earn their namesake after com-
pleting training at the Medical Education and
Training Campus preceding field medical
training. The extensive training is approxi-
mately seven weeks long and covers a variety
of Marine Corps knowledge, as well as combat
lifesaving skills.

“Our initial training consists of an ‘A’
school, which is a few weeks long and tests
the corpsman’s proficiency through labora-
tories and practical applications,” said U.S.
Navy Lt. Dennis R. O’Connor, the medical of-
ficer in charge of shock trauma platoon with
the battalion. “Then we attend the seven-week
Marine Corps proficiency training, which is
focused primarily on field medicine skills and
how to deal with casualities in the field.”

The average day for the corpsmen in garri-
son is vastly different from that of a deployed
environment. When deployed, the corpsmen
will follow the same routine as their Marine
counterparts, according to Romero.

“When on deployment, we have the same
jobs and the same schedules as the Marines,”
said Romero. “In garrison, many of us are
tasked-out to do various jobs.”

Corpsmen provide mandatory support
during almost every significant training
evolution. Without it, the Marine Corps mis-
sion would be adversely affected.

“Whatever training the Marines are do-
ing, if it requires medical coverage, we are

there,” said Romero.
Examples of this training include live-fire

exercises, annual rifle and pistol ranges, and
both the physical and combat fitness tests,
added Romero.

Having a firm understanding of both Marine
Corps and Navy knowledge and traditions al-
lows the corpsmen with 3rd Medical Bn. to be a
versatile and vital force, according to O’Connor.

“I feel that my corpsmen bring new per-
spectives to the military by understanding
both Marine Corps and Navy traditions,” said
O’Connor. “I feel like they perform to exceed
the standards that are set for them by provid-
ing the best medical support possible.”

okinawa marine | OPINION & EDITORIAL | january 17, 201410

Maj. Giuseppe A. Stavale

If you have not been to a sumo match then your Japan experience may
be incomplete. Sumo is Japan’s national sport and has its origins in
Shinto, the traditional faith of Japan. In keeping with Japanese folk-

lore, the Japanese people were created due to gods struggling in a sumo
match. As a result, sumo matches were held at Shinto shrines as offer-
ings for good luck and good harvests among other things.

If one pays attention, you will see the signs of Shinto surrounding
modern sumo. Above the dohyo, or sumo ring, is a roof designed as a
Shinto shrine’s roof to symbolize the sacred nature of the sport. This is
just the start of the influence that Shinto has on sumo.

Sumo wrestlers are called rikishi, or powerful person. Before an ac-
tual match, sumo wrestlers execute very traditional movements which
are actually ancient rituals. For example, upon entering the ring, each
rikishi will clap their hands as they would at an actual Shinto shrine to
get the attention of the deity at that shrine. Then, they will extend their
arms with their palms facing up to show they are concealing no weap-
ons. Next, they will lift one leg at a time toward their side and bring
it down with an exaggerated stomp to drive out any bad luck or evil
spirits. The rikishi will repeat this about four times.

Rikishi will also rinse their mouth with water as a symbol of purify-
ing themself, just as a person would purify themself at the purifying
well upon entering a shrine’s grounds and before approaching the main
hall of the shrine to offer a prayer.

In accordance with Shinto, rikishi will also throw salt because it is
believed it drives evil spirits away. The rikishi will go back and forth
in the dohyo throwing salt and stretching while keeping an eye on the
referee, or gyoji. As the gyoji turns to his side it indicates to the rikishi
the next time they step back to the “starting lines” the match will begin.

Confucianism also influences sumo. In accordance with Confucian
principles, everything is ranked.

There are 10 individual sumo ranks and the gyoji are also ranked and
only the tate-gyoji, or chief referee, will officiate a match involving the
yokozuna – the highest ranking rikishi. The Japan Sumo Association
maintains a detailed description of all the ranks. The banzuke, or official
ranking, is published prior to each tournament in classical Japanese kan-
ji, and the heading is extraordinarily large. The bold characters are the
names of the upper division rikishi, known as the maku-uchi. Following
the maku-uchi ranking in smaller characters are the ranks of the juryo
and maku-shita, and then the san-dan-me, jo-ni-dan and the jo-no-kuchi.

The matches start in the morning with the lowest ranking rikishi,
followed by those of higher rank, ending the day with what all have been
waiting for – the matches involving the great yokozuna.

In 2013 there were about 800 rikishi in professional sumo that compete
in grand sumo tournaments throughout Japan on a set schedule, accord-
ing to the Japan Sumo Association.

There are six grand sumo tournaments held annually, and each
tournament lasts about 15 days. It is tradition that the prime minister
or other distinguished person will present the grand champion of the
tournament with the trophy.

After each grand sumo tournament, rikishi are either promoted

or demoted based on their performance; however, only the yokozuna
cannot be demoted. A yokozuna will always be and hold the title yoko-
zuna until he retires from the sport.

The word yokozuna means horizontal rope which refers to the tsuna,
or rope, that is worn by the yokozuna. The tsuna resembles the shime-
nawa used in Shinto to mark something sacred and has an interesting
history as to why it is bestowed upon a rikishi. This, along with other
historical and modern aspects about the yokozuna makes an excellent
self-study topic while exploring sumo.

When watching sumo in person or on television you will notice a
parade of banners. The banners are paid for by sponsors for advertising.
The payment includes placing prize money on the match for which their
banner has been paraded. Each banner represents 60,000 yen, in which
30,000 yen is marked for the Japan Sumo Association (which covers re-
tirement costs and other fees), and the other 30,000 yen is placed in the
envelope which is presented to the winner of the actual match.

Next time you watch sumo, pay close attention to the number of banners
paraded for a particular match, especially if two yokozunas are facing each
other in a match, and multiply the number of banners by 30,000 yen and
you can calculate the total cash the winning rikishi will take home.

Sumo connoisseurs appreciate the tradition and continuity this sport
contributes to Japanese culture, which has endured under the same
rules, more or less, for centuries. However, just like other aspects of
Japanese life, sumo has its contradictions to tradition, many of which
have been positive toward promoting the sport internationally.

In recent years many foreigners have entered professional sumo, some-
thing unthinkable in the past. Sumo pioneers such as American-born
Akebono Taro contributed toward sparking this interest by being the first
non-Japanese-born wrestler to earn the title of yokozuna in 1993.

Just as a country’s theater and literature can assist in understanding its
culture, sports and local pastimes can do the same. No matter your tour
length in Japan, consider viewing sumo in person during one of the grand
sumo tournaments in mainland Japan. For more information on venues,
schedules and ticket prices, visit http://www.sumo.or.jp/en/index.

Stavale is the law enforcement integration and anti-terrorism/force
protection officer in charge with 1st Marine Aircraft Wing and a Japan
foreign area officer.

Japan’s national sport influenced by history
Above the dohyo, or sumo ring, is a roof designed as a Shinto shrine’s roof
to symbolize the sacred nature of the sport. This is just one example of
the influence that Shinto has on sumo. Photo by Maj. Giuseppe A. Stavale

An audience watches Sumo wrestlers, or rikishi, begin
a match recently at Tokyo’s Ryogoku Kokugikan Sumo
Hall. Before a match, sumo wrestlers execute traditional
movements, which are actually ancient rituals. For example,
upon entering the ring, each rikishi will clap their hands as
they would at an actual Shinto shrine to get the attention
of the deity at that shrine. Photo by Maj. Giuseppe A. Stavale

11okinawa marine | COMMUNITY plaCe | january 17, 2014

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

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

Single
marine

Program
eventS

CHERRY BLOSSOM FESTIVAL
• SMP will provide transportation Jan. 25 to the
Cherry Blossom Festival. Foster Field House: noon;
Futenma Semper Fit Gym: 12:20 p.m.; Kinser gym:
12:50 p.m.; Courtney gym: 1 p.m.; Hansen House
of Pain: 1:30 p.m.; Schwab gym: 2 p.m. Sign up
with the SMP office by Jan. 22.

SOUTHERN HILLS ICE SKATING TRIP
• Spend your afternoon on ice or doing another
activity with SMP Feb. 1 at the Southern Hills Sports
Complex. A bus will pick up participants at Camp
Schwab Semper Fit Gym: 11 a.m.; Camp Hansen
Semper Fit Gym: 11:25 a.m.; and Camp Courtney:
noon. Sign up with the SMP office by Jan. 29.

Japanese phrase of the week:

call 645-2501 or visit www.mcipac.marines.mil and look under “around mcipac”

for upcoming special worship services and events for all marine corps base chapels,

ChaPlainS’

Lt. Barrett Craig
3rd supply battalion chaplain

350 words. I get 350 words to
say something meaning-
ful, thought-provoking,

yet spiritual and encouraging. 350 words
– and these words accumulate quickly!
At every click, every hit of my spacebar,
I am one word closer to my limit.

Most of us social junkies know that
social media restrains our word limits,
too. Twitter famously keeps our pro-
found tweets to 140 characters, which
average out to about a whopping 15
words. Facebook, on the other hand, al-
lows us to unleash our verbal dam with
63,206 characters, probably around
10,000 words. In five posts, you could
write a book!

350 words, however, is not an un-
reasonable number to communicate a
life-changing message. Abraham Lincoln
riveted the country in 2 minutes, herald-
ing human equality and the advance of
freedom in 272 words during the “Get-
tysburg Address.” William Shakespeare
captivated our hearts through 116 words
to communicate the deep love between

“Romeo and Juliet.” Psy captured our
attention causing us to sing and dance to
a song we didn’t even understand in his
272 words of “Gangnam Style.” Certainly
more memorable, however, was when at
Mount Sinai God, through Moses, gave
the people of Israel some of the most
piercing 324 words in all of history – the
“Ten Commandments.”

350 words. What would you write if
you had 17 score and 10 words? Could
you say something meaningful, thought-
provoking, yet spiritual and encouraging?
Would you seek to offer a new and fresh
idea or reiterate an old one? Would you be
lighthearted, or would you give gravity to
your words? It’s not an easy task.

What would I do in 350 words? I
would probably use them to draw atten-
tion to one word, a word I am persuaded
gives true joy and ultimate hope, but
a word so controversial one might be
rejected for aligning with it. And I
believe it’s more than a word, I believe
it’s a word who out of love became man,
lived perfectly, died for sin, and resur-
rected on the third day to provide salva-
tion for all who would trust him – that
one word is Jesus.

In Theaters Now
FoSter

TODAY The Legend of Hercules (PG13), 6 p.m.; Lone Survivor (R), 9 p.m.
SATURDAY Frozen (PG), noon; The Legend of Hercules (PG13), 3 &
(3-D) 6 p.m.; Lone Survivor (R), 9 p.m.
SUNDAY Frozen (3-D) (PG), 1 p.m.; The Legend of Hercules (3-D)
(PG13), 4 p.m.; Lone Survivor (R), 7 p.m.
MONDAY Free Birds (PG), 1 p.m.; The Legend of Hercules (PG13), 4
p.m.; The Hobbit: The Desolation of Smaug (PG13), 7 p.m.
TUESDAY Lone Survivor (R), 7 p.m.
WEDNESDAY The Hobbit: The Desolation of Smaug (PG13), 7 p.m.
THURSDAY The Legend of Hercules (3-D) (PG13), 7 p.m.

Kadena
TODAY Frozen (PG), 1:30 p.m.; The Legend of Hercules (3-D) (PG13),
4:30 p.m.; Lone Survivor (R), 7:30 & 10:30 p.m.
SATURDAY Frozen (PG), 1 p.m.; The Legend of Hercules (3-D)
(PG13), 4 p.m.; Lone Survivor (R), 7 & 10 p.m.
SUNDAY The Legend of Hercules (PG13), noon; Frozen (PG), 3 p.m.;
Lone Survivor (R), 6 & 9 p.m.
MONDAY Frozen (PG), noon; The Legend of Hercules (PG13), 3 & 6
p.m.; Lone Survivor (R), 9 p.m.
TUESDAY Frozen (PG), 4:30 p.m.; Lone Survivor (R), 7:30 p.m.
WEDNESDAY The Legend of Hercules (PG13), 4:30 p.m.; The Hob-
bit: The Desolation of Smaug (PG13), 7:30 p.m.
THURSDAY Frozen (PG), 4:30 p.m.; Lone Survivor (R), 7:30 p.m.

Courtney
TODAY The Legend of Hercules (3-D) (PG13), 6 & 9 p.m.
SATURDAY The Legend of Hercules (PG13), 3 p.m.; Lone Survivor
(R), 6 p.m.
SUNDAY The Legend of Hercules (PG13), 3 p.m.; Lone Survivor
(R), 6 p.m.
MONDAY The Legend of Hercules (PG13), 7 p.m.
TUESDAY Closed
WEDNESDAY Lone Survivor (R), 7 p.m.
THURSDAY Closed

Futenma
TODAY The Legend of Hercules (PG13), 6:30 p.m.
SATURDAY Lone Survivor (R), 4 p.m.; The Legend of Hercules
(PG13), 7 p.m.
SUNDAY Lone Survivor (R), 4 p.m.; The Legend of Hercules
(PG13), 7 p.m.
MONDAY The Legend of Hercules (PG13), 6:30 p.m.
TUESDAY-THURSDAY Closed

KinSer
TODAY Lone Survivor (R), 6:30 p.m.
SATURDAY The Legend of Hercules (3-D) (PG13), 3 p.m.; Lone
Survivor (R), 6:30 p.m.
SUNDAY The Legend of Hercules (PG13), 1 & (3-D) 3:30 p.m.; Lone
Survivor (R), 6:30 p.m.
MONDAY-TUESDAY Closed
WEDNESDAY The Hunger Games: Catching Fire (PG13), 6:30 p.m.
THURSDAY Paranormal Activity: The Marked Ones (R), 6:30 p.m.

SChwab
TODAY The Legend of Hercules (3-D) (PG13), 6 p.m.; Lone Survivor
(R), 9 p.m.
SATURDAY The Legend of Hercules (PG13), 6 p.m.; Lone Survivor
(R), 9 p.m.
SUNDAY The Legend of Hercules (3-D) (PG13), 6 p.m.; Lone
Survivor (R), 9 p.m.
MONDAY The Legend of Hercules (PG13), 4 p.m.; Paranormal Activ-
ity: The Marked Ones (R), 7 p.m.
TUESDAY Lone Survivor (R), 7 p.m.
WEDNESDAY-THURSDAY Closed

hanSen
TODAY The Legend of Hercules (3-D) (PG13), 6:30 p.m.; Lone
Survivor (R), 10 p.m.
SATURDAY Lone Survivor (R), 6 p.m.; The Legend of Hercules (3-D)
(PG13), 9:30 p.m.
SUNDAY The Legend of Hercules (3-D) (PG13), 2:30 p.m.; Lone
Survivor (R), 6 p.m.
MONDAY The Legend of Hercules (3-D) (PG13), 6 p.m.; Lone
Survivor (R), 9:30 p.m.
TUESDAY Lone Survivor (R), 7 p.m.
WEDNESDAY Paranormal Activity: The Marked Ones (R), 7 p.m.
THURSDAY Lone Survivor (R), 7 p.m.

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 and 3-D availability

visit www.shopmyexchange.com.

JaN. 17-23

LAST WEEK'S QUESTION:
Which former Marine became
famous as the wise-cracking
surgeon, Capt. B.J. Hunnicutt,
on M*A*S*H?

ANSWER:
Mike Farrell.

Test Your
CORPS
Knowledge:
Are green undershirts with
unit or deployment graphics
authorized for wear with the

utility uniform?
See answer in next week's issue

orner Words have meaning

“Moichido onegaishimasu.”
(pronounced: moh-ee-chee-doh on-neh-gah-ee-shee-mahs)

 It means “One more time please.”

Japan’s national sport influenced by history

