

PROMOTIONS

Find out who's gaining stripes an rockers | P. 4

FIRE IN DA HOLE

Marines light fuses, blow stuff up | P. 6&7

SPLISH, SPLASH

Swim club takes bath | P. 11

IWAKUNI APPROACH

Issue No. 13 Vol. 4 | Marine Corps Air Station Iwakuni, Japan

Local residents remember September 11

LANCE CPL. VANESSA JIMENEZ

Cpl. Jose Casal, consolidated automatic support system technician, and Lance Cpl. Brittany Daniels, administrative specialist, both with Marine Aircraft Logistics Squadron 12, hold the banner and lead approximately 275 station residents to the Marine Memorial Chapel here Sunday during the 6th annual Freedom Walk September 11, 2001, remembrance ceremony.

Mighty Shrikes end exercise Habu Fire II

LANCE CPL. CAYCE NEVERS
IWAKUNI APPROACH STAFF

KADENA AIR BASE OKINAWA, Japan — Navy personnel of Strike Fighter Squadron 94 completed exercise Habu Fire II here Sept. 9.

Habu Fire II was a joint-training exercise where squadrons worked together to perform and improve efficiency in air-to-air operations.

Participating squadrons included VFA-94, Marine All-Weather Fighter Attack Squadron 242, Marine Fighter Attack Squadron 214 and 18th Fighter Wing.

The month-long training exercise allowed the squadron to learn a different way of completing their mission.

"It gives us a chance to get exposed to the way (other squadrons) do business," said Senior Chief Jose E. Lumanlan, VFA-94 acting senior enlisted advisor for Habu Fire II.

Throughout this training, VFA-94 personnel were able to understand how their unit worked with other units.

The squadron also learned how to perform and overcome difficulties of operating in different locations.

"We adapt well to being in new places," said Petty Officer 2 Class Derek Stevens, VFA-94 aviation structural mechanic (safety equipment). "We try and work like we are at home, like we didn't even leave."

Throughout this training, VFA-94 conducted air-to-air operations with other squadrons as well as launched, landed, directed and fixed aircraft on a day-to-day basis.

"We are the eyes and ears on the ground," said Navy airman Anthony R. Moreno, VFA-94 aviation electricians mate. "We are the last to see the aircraft before a launch and the first to see it land."

The landing and launching of birds was an important part of the exercise because without those airmen directing the

Troop 77 Eagle Scouts soar during Court of Honor ceremony, recognize scouts achievements

LANCE CPL. CHARLIE CLARK
IWAKUNI APPROACH STAFF

The Boy Scouts of America Troop 77 performed its 58th Court of Honor ceremony at Yujo Hall here Sept. 7.

The Court of Honor ceremony is an annual event which recognizes the hard work of the individual Scouts and combined efforts of Troop 77.

"The Court of Honor ceremony publicly recognizes the Scouts' continued effort and desire to better themselves and to advance themselves, both in knowledge and rank," said Mike D. Cox, Troop 77 Scout master. "This is the one time every year where our Scouts are publicly recognized for the hard work and dedication it takes to become Eagle Scouts and

LANCE CPL. CHARLIE CLARK

Taylor R. Marine, 13, a Troop 77 Eagle Scout, leads his fellow Scouts in reciting the Scout Oath during Troop 77's Court of Honor ceremony at Yujo Hall here Sept. 7. The Court of Honor ceremony is hosted once a year and publicly recognizes Scouts for their achievements.

SEE SCOUTS ON PAGE 3

SEE TRAINING ON PAGE 3

Commanding Officer/Publisher
Col. James C. Stewart

Public Affairs Officer
Maj. Neil A. Ruggiero

Public Affairs Chief
Gunnery Sgt. Bryce R. Piper

Operations & Press Chief
Staff Sgt. Jimmy H. Bention Jr.

Editor
Lance Cpl. Cayce Nevers

Combat Correspondents
Cpl. Marcel Brown
Cpl. Claudio A. Martinez
Lance Cpl. Charlie Clark
Lance Cpl. Vanessa Jimenez
Lance Cpl. Kenneth K. Trotter Jr.
Pfc. Nicholas Rhoades

Webmaster
Yukie Wada

Community/Media Relations
Hiroko Soriki
Hiromi M. Kawamoto

Administration
Hiro Sumida

“This weekly newspaper is an authorized publication for members of the military services stationed overseas 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 does not imply endorsement thereof.” Editorial content is edited, prepared and provided by the Public Affairs Office of Marine Corps Air Station Iwakuni, Japan. All queries concerning news and editorial content should be directed to the Public Affairs Office, Building One, Room 216, MCAS Iwakuni, Japan. Call 253-5551.

The Iwakuni Approach welcomes Letter to the Editor submissions. Letters must include a full name and unit, if applicable. Anonymous letters and comments will not be published. Letters are the opinion of the writer only. Submissions may be edited for clarity and space. Letters can be dropped off at the Public Affairs Office or sent via e-mail to iwakuni.pao@usmc.mil. Please submit all content at least two weeks in advance of projected publication date for review.

PSC 561 Box 1868
FPO AP 96310-0019
Phone 253-5551
Fax 253-5554

CHAPLAIN’S CORNER

‘Catch a Vision and Respond’

LT. J.G. TRAVIS E. COFFEY
MAG-12 DEPUTY CHAPLAIN

Author Helen Keller, when asked what would be worse than being born blind, responded, “To have sight without vision.”

Leaders are visionaries who respond to a need to make a difference. Visionaries process a steady collection of information and resources in response to a need and THEN formulate a plan to make a possibility become a true reality.

When entering the national command center in the Pentagon, where many serious issues are handled, there is this quote on wall taken from the Old Testament in the Christian Bible. It quotes, “Where there is no vision, the people perish.” Vision constantly reminds us of our purpose and direction in life and gives us a meaning for our work and sacrifice. Vision is inspiration that motivates us to move forward.

This past week I found myself spending some time reflecting on the attack our country suffered

ten years ago on the events of September 11, 2001. In my reflection time, I was reminded of my trip to “Ground Zero” that Thanksgiving. I went to New York to pay my respects to the lives lost, and to investigate what things were being done to serve and meet the needs of so many suffering people. I found many things that were making an impact, but one particular work, which really stood out to me and that I have never forgotten about was the vision and work of Father Harris and the Saint Paul’s Chapel of Trinity Church.

This church was located across the street from Ground Zero and remained fully intact and functionally after the towers collapsed. Though the church was not severely damaged or altered that day, it was forever changed by a vision that was caught and pursued by its priest and people. That day, Trinity Church was quickly faced with a huge need and it responded with everything it had. The church immediately opened up its doors and became a volunteer headquarters station.

By using their resources (floor space and people) they met the needs of all the volunteers that were working to recover the bodies and moving the debris in Ground Zero. Seven days a week the church hosted its normal schedule of mass and prayers, but went above and beyond to be more than they had ever dreamed. They brought in some of the world’s finest artist who joined in on their vision and played the piano, cello, saxophone or sang as the groups of workers would rotate in for 30-minute breaks to rehydrate their bodies and rejuvenate their souls. They brought in some of the finest pieces of art and dispersed thousands of cards and thank you notes from homes and schools from around the nation. This vision impacted and inspired the volunteer workers to carry on the incredibly stressful job of picking up the pieces of America’s broken heart at Ground Zero, one day at a time. This church and people caught a vision and responded to the needs in their own back yard, literally.

How about you? What resources do you possess that can make a difference to respond to the challenges around you?

Navy UDP squadron close out month-long air-to-air training

TRAINING FROM PAGE 1

aircraft, there would be several obstacles.

“We avoid complications at all costs,” said Moreno. “Sometimes we can’t help them when a bird goes down right before a flight and we have to prep a different bird in a short amount of time so the flight can still take place. It

isn’t always easy but we do what we have to do to get stuff done.”

With all the training that was performed while participating in exercise Habu Fire II, VFA-94 Mighty Shrikes did what they needed to do and performed their jobs to the best of their abilities to ensure their mission was a success.

KADENA AIR BASE OKINAWA, Japan — A Strike Fighter Squadron 94 F-18 Hornet prepares to take off to train on the flightline here during exercise Habu Fire II Aug. 31. Habu Fire II was a joint-training exercise where squadrons worked together to perform and improve efficiency in air-to-air operations.

Lt. Col. Breton L. Saunders, Marine Aviation Logistics Squadron 12 operations officer, talks with Troop 77 Boy Scouts during Troop 77’s Court of Honor ceremony at Yujo Hall here Sept. 7. The Court of Honor ceremony is hosted once a year and publicly recognizes Scouts for their achievements.

SCOUTS FROM PAGE 1

productive members of society.”

Five Scouts received merit badges and increased their rank to Eagle, the highest rank in the BSA.

Derrick R. Wentling, Aaron Benjamin, Eric Cox, Lucas McDermott and Taylor R. Marine were the honored Scouts.

Eagle Scout is a rank only achieved by four percent of scouts.

The ceremony started with a marching of the U.S. and BSA colors.

Marine lead the troop in reciting the Boy Scout Oath.

After the oath, a prayer was said and candles representing the 12 laws of Scouting were lit.

A video was played showcasing

the Scouts past year’s activities.

The five Scouts being promoted to Eagle Scout were introduced one at a time along with their parents.

“It is really cool to have my family here to see me get my new rank and badges,” said Marine.

Marine reached the highest BSA rank in just three years.

The minimum age requirement

to join the BSA is 10.

When a boy first joins the Boy Scouts, he is given the lowest rank, Scout.

In order to advance in ranks, a Scout must meet all time-in-rank requirements for the next rank, and the Scout must meet all merit badge requirements for the next rank.

Merit badges are earned by performing basic Scouting skills such as knot tying, camping and navigation.

“Going up through the ranks was really fun. I learned to do things that have helped me a lot in life,” said McDermott.

Scouts advance to the ranks of Tenderfoot, second class, first class, Star and Life Scout. When a scout picks up the rank of Life Scout, has a total of 21 merit badges and the seven required Eagle Scout merit badges, he must do a project to reach the rank of Eagle Scout.

An Eagle Scout project benefits the community in some way for an extended period of time.

The BSA was founded Feb. 8, 1910 and has adopted, as its mission, to instill ethical and moral values in all its members.

Troop 77 was established in 1953. According to www.scouting.org, the BSA’s website, more than 110 million Americans have participated in the BSA since 1910.

For more information about future events or participating in the Boy Scouts Far East Council, contact Brenda Wentling, Troop 77 committee chair, at 253-3505.

For more information about participating in Girl Scouts call 253-3035

The following MCCS facilities will be closed for an employee function on:

Saturday, September 24

Business	Retail	Services
Club Iwakuni Crossroads Food Court Sakura Theater Strike Zone Bowling Center Torii Pines Golf Course	Crossroads Book Store Marine Corps Exchange MCX Furniture Annex MCX Warehouse	Auto Service Station (Typhoon Motors) Auto Skills Center Head to Toe Beauty Salon Vehicle Rental (Cars can be returned on Sunday with no additional fee.) Wood Hobby Shop
Marine & Family Programs Library Youth & Teen Center	Semper Fit Crossfire Paintball Range IronWorks Gym (All activities) SMP- Marine Lounge WaterWorks Outdoor Pool	

These MCCS Facilities will have **MODIFIED** hours or services.

MCCS Gas Booth: Open All Day	SMP- Hornet's Nest: Closed 8 a.m. - 6 p.m. (re-opens at 6 p.m.)
Information, Tours & Travel: Office closed; trips unaffected.	TLF Front Desk: (No Housekeeping)
Marine Marts: Closed Noon - 6 p.m. (re-opens at 6 p.m.)	

Thank you for your understanding as we celebrate teamwork within our organization.

MCCS
MARINE CORPS

Not Affected:
Academy Travel
AmeriCable
Barber Shops

Commissary
Exchange New Car Sales
SoftBank Cellular

Starch & Stripes
Torii Video

BOOT SCOOTIN' ROUNDUP

A live 1-hour radio show featuring the best country music. Kick up your boots 9 - 10 a.m. Mondays-Thursdays on Power 157.5.

Interested in becoming a DJ?

You could rock the club and enjoy all the night time parties Club Iwakuni has to offer! If you are interested in becoming a DJ, call MCCS Productions at 253-3727 for details.

SEPTEMBER PROMOTIONS

MALS-12

Lance Cpl.

Bierley, Stephen J.
Engwall, Heather M.
Gill, Andrew R.
Gonzalez, Matthew D.
McKoy, Seth J.
Pecina, Jose A.
Reynoso, Joanna
Scott, Phillip A.

Cpl.

Battocchio, Kirsten L.
Creamer, Wesley T.
Forstner, Bryn M.
Kiser, Zachary G.
Kuhn, Alexander D.
Siegfried, Jacob J.
Talbert, Victoria D.
Vasquez, Jose R.

Sgt.

Campbell Jr., Christopher N.
Hawkins, Anderson D.
Nagelkerk, Isaiah J.

MWSS-171

Lance Cpl.

Burney, Daven N.
Collins, Dylan A.
Featherston, Daniel L.
Johnson, Bryan D.
Karwatka, Mark S.
Lomax, Donald J.
Pennington, Matthew N.
Smith, Quinell R.
Williams, Jonathan A.

Cpl.

Boyd, Keisha L.
Brown, Shannon L.
Garcia, Luz L.
Vieyra Jr., Horacio
Williams, Kevin L.

Sgt.

Brewer, Anthony R.

Gunnery Sgt.

Anderson, Jacob M.
Inzunzarodriguez, Juan J.

VMFA(AW)-242

Lance Cpl.

Mullins, William R.

Cpl.

Cook, Travis M.
Herrera, Javeah L.
Hickey, Adam D.

Sgt.

Angel, Sebastian

MACS-4 DET. B

Sgt.

Whitaker, Ross M.

Staff Sgt.

Corcoran, Stephen M.
Laks, Daniel A.

MAG-12

Pfc.

Koffi, Kouassi J.

Lance Cpl.

McCoy, Ian J.
McPeters, Justine N.

Cpl.

Host, Zachary C.

Staff Sgt.

Crane, Colin S.

H&HS

Lance Cpl.

Balli, Alfred F.
Barcon, Jordan S.
McClinton, Jacob G.
Otherson, Bryan S.
Stone III, Harvey H.
Watts Jr., Ronald

Cpl.

Bach, Michael J.
Banks, Fatima N.
Butts, Dominique L.
Clark, Gerald R.
Covington III, Roy A.
Fluellen, Drevonn M.
GironGuerrero, Erik D.
Goeas, Michael L.
Krebsbach, Michael J.
Podesta, Christopher A.
Spagnola IV, Anthony F.
Stanley, Paul D.
Ware Jr., Robert R.

Staff Sgt.

DeSantiago, Raul A.

Master Sgt.

Saulsberry, Lionel A.

CLC-36

Lance Cpl.

Raney, Alex N.
Seif, Victor J.

Cpl.

McCormick, Jonathan W.
Sellers, Darrin W.
Weaver, Britania C.
Wilk, James E.

Sgt.

Harrel, Henry, J.

SGT. ANDREA M. OLGUIN

Air station residents watch a presentation on the terrorist attacks of Sept. 11 during a remembrance service at the Marine Memorial Chapel here Sunday. Marine Corps Community Services hosted the Sept. 11 Freedom Walk and 10th Anniversary Remembrance Service to honor and remember the victims of the terrorist attacks that occurred in New York, Pennsylvania and the Pentagon on Sept. 11, 2001.

Station members take Freedom Walk to remember 9/11

LANCE CPL. VANESSA JIMENEZ
IWAKUNI APPROACH STAFF

A decade has passed since a regular Tuesday morning became one of the most memorable days in United States history.

Station members gathered on the parade deck outside Building 1 here Sunday to participate in the 6th annual Freedom Walk to honor and remember the thousands of U.S. citizens, firefighters, and police officers lost September 11, 2001.

This event gives the community the opportunity to reflect on the past together, said Thomas Durning, Marine Corps Community Services athletic director and co-coordinator for the event.

Many Americans can tell the story of where they were during the attacks on the nation 10 years ago.

"I was in my dorm room eating breakfast at the University of Northern Iowa when the first plane hit the tower," said Durning. "I skipped class that morning to watch what was happening."

Most stopped what they were doing in a trance to watch the event unfold.

"We gather this morning to remember a series of events, 106 minutes that fundamentally changed our world," said Col. James C. Stewart, station commanding officer. "Today we walk to remember those thousands lost a decade ago due to terrorist attacks and to celebrate all who have defended the weak and aided the suffering around the world across many different fields, countries and continents."

All in attendance stood in reverence when colors played and the flag was raised to half-mast.

"I would ask this morning, as we have done each Sept. 11, that with every step we rededicate ourselves and our posterity to secure those freedoms and self determination for all people of the world," said Stewart. "In the words immortalized by United Airlines passenger, Todd

Beamer, 'let's roll!'"

Approximately 275 freedom walkers filled station streets following a fire truck with speakers playing a variety of 15 songs to the Marine Memorial Chapel.

Images from the tragedy were projected on a large screen as people entered the chapel and took their seats. The crowd sat in silence remembering what happened Sept. 11.

Lt. Col. Thomas Frederick, Marine Aircraft Group 12 executive officer, was the event's guest speaker.

During the memorial service, a bell was rung by Hironaka Yoshihiro, station firefighter, Staff Sgt. Bryce C. Good, military policeman and Petty Officer 2nd Class Kevin Fowler, Corpsman, in memory of the 347 firefighters whose lives were lost Sept. 11.

According to the ceremony's program, the bell symbolizes the fire department. In the past, as firefighters began their tour of duty, the bell signaled the beginning of duty day, alarms, and when a firefighter died in the line of duty. It was the mournful toll of the bell that solemnly announced a comrade's passing.

The event impacted everyone differently, but it will continue to help the people of today become leaders for tomorrow.

"Our young people have answered the call in spades. They have come through and they are every bit as determined, patriotic, brave and tactically lethal as any generation in our history," said Frederick. "I think history will look back on this particular group of men and women as the next great generation on the same level as the people of WWII, Vietnam and Korea."

As the remembrance service came to an end, the sound of the bell reverberated in people's ears as a reminder for the past and hope for the future.

SGT. ANDREA M. OLGUIN

Hironaka Yoshihiro, a station firefighter, rings a bell during the bell ceremony at the Marine Memorial Chapel here Sunday in remembrance of those lost during the September 11, 2001, terrorist attacks. Marine Corps Community Services hosted the Sept. 11 Freedom Walk and 10th anniversary remembrance.

LANCE CPL. CHARLIE CLARK

Helicopter Sea Combat Squadron 25 sailors load a MH60S helicopter into a C-17 here Tuesday. Two helicopters were replaced for maintenance requirements for the HSC-25 squadron here. HSC-25 is a helicopter squadron, which is permanently deployed to Anderson Air Force Base, Guam, has two detachments here, one and six, who receive extra training with the F/A-18 Hornet squadrons. Also known as "The Island Knights," HSC-25 is the Navy's only forward-deployed HSC squadron.

CDET helps build the minds of leaders

The College of Distance Education and Training (CDET) will offer Expeditionary Warfare School (EWS) Phases I and II and Command and Staff College (CSC) Phase I seminars here this fall. Seminars are scheduled to meet one night per week beginning the first week of October,

Officer Professional Military Education

Distance Education Program

Expeditionary Warfare School

&

Command and Staff College

Register for Fall Academic Year 2012 Seminars

Register by September 25

Contact Your Regional Coordinator www.itecom.usmc.mil/cdet 1.888.4DL.USMC

James P. Hopkins (Colonel USMC Ret)
DSN 645-2230/2500 FAX 645-2912

ENROLL TODAY

LANCE CPL. KASSIE L. MCDOLE

Cpl. Elizabeth Cisneros, a station broadcaster, prepares an explosive device made of C-4 during improvised explosive device training on Himeko-jima, also known as Target Island, Sept. 7. U.S. Marines from other military occupational specialties trained hand-in-hand with EOD Technicians on various explosive devices and hazardous materials.

BOOM, BOOM, BOOM

EOD teach others what it is Marines do best

PFC. NICHOLAS RHOADES
IWAKUNI APPROACH STAFF

A select few Marines were invited to Himeko-Jima, also known as Target Island, by Explosives Ordnance Disposal technicians Sept. 7 to see what the EOD field does on a regular basis.

The Marines selected were chosen due to their performance and leadership abilities.

EOD showed Marines how bombs are built, deployed and the explosions they produce.

“We are trying to open opportunities for Marines in Iwakuni to have an experience which most Marines don’t get in their career,” said Gunnery Sgt. Steven B. Pearsoll, an EOD technician. “It is good for junior Marines. (This experience) shows them what we do on a daily basis, and maybe even push them in the direction of EOD.”

EOD is responsible for the safety of Marines not only while deployed in combat zones, but also during any situation involving explosive materials.

“We support the base by responding to unexploded ordnance, suspicious packages or any type of bomb-related threats which occur,” said Sgt. Aaron W. Budd, an EOD technician.

The Marines in the EOD field work to keep all service members safe by disabling explosive devices, which may cause damage to anyone, military or civilian.

To prepare for those situations, station EOD conducts training with live ordnance

on the island. While on the island, EOD uses various types of demolitions in different methods to show the diverse outcomes.

These different results can be used to blow open doors, dig up ordnance or destroy different material.

“We taught them how using different types of explosives, in different types of employments can create different desired effects,” said Budd.

Many of the Marines who were selected to go with EOD had no prior training with explosives, and therefore safety was an extremely important factor.

“We taught the Marines about the safe practices we use with the employment of explosive materials,” said Budd.

Lance Cpl. Jacob M. Smith, an expeditionary airfield systems technician, was one of the Marines selected to go to the island.

Smith said when these Marines were given the chance to go to Target Island to see the to see firsthand the duties of EOD, they were shocked and excited for the opportunity.

Some of the Marines who went out to the island are now interested in EOD and looking to possibly pursue a lateral move in the field.

“What kid doesn’t want to do something like this and get paid for it?” said Smith.

EOD was formalized into the American military in April 1941. EOD has helped to save Marines and other service members since.

LANCE CPL. KASSIE L. MCDOLE

A U.S. Marine Explosive Ordnance Disposal technician teaches Master Sgt. Michelle Cox, right, how to tape wires together during improvised explosive device training on Himeko-jima, also known as Target Island, Sept. 7. Marines trained hand-in-hand with EOD technicians learning the dangers of IEDs.

LANCE CPL. KASSIE L. MCDOLE

U.S. Marine Cpl. Elizabeth Cisneros and an Explosive Ordnance Disposal technician prepare an explosive device made of C-4 during improvised explosive device training on Himeko-jima, also known as Target Island, Sept. 7. Marines trained hand-in-hand with EOD technicians on various explosive devices and hazardous.

LANCE CPL. KASSIE L. MCDOLE

Station Explosive Ordnance Disposal technicians prepare explosive devices for training on Himeko-jima, also known as Target Island, Sept. 7. EOD was formalized into the American military in April 1941. EOD has helped to save Marines and other service members since.

CORPS NEWS

HIGHLIGHTING MARINES AND SAILORS AROUND THE GLOBE

Afghan soldiers, US Marines help Helmand farmers with food delivery

CPL. ADAM LEYENDECKER
2ND MARINE EXPEDITION-
ARY FORCE

CAMP LEATHERNECK, Afghanistan

— Just outside of Camp Leatherneck, Helmand province, insurgents still occasionally emplace improvised explosive devices into the sand and fields where local children play, farmers tend flocks, and coalition and Afghan National Security Forces conduct patrols. By contrast, the day after one group of coalition forces encountered an IED near the base, Afghan National Army soldiers gave food and built relationships with locals, Aug. 27.

During the food distribution, ANA soldiers with the 215th Corps, along with U.S. Marines with the Houston-based 1st Battalion, 23rd Marine Regiment, entered two villages to hand out food, tea and discuss needs and concerns of the residents.

During the month of Ramadan, which began in early August, Afghans have fasted during daytime hours. They don't consume anything from sunrise to sunset. This fasting has taken a toll on the locals physically and slowed down the normal agricultural work flow. With slower work and less production, local farmers can lose income and therefore find it harder to buy food.

However, ANA forces have taken the lead in making sure locals have plenty of food as Ramadan comes to a close in the next few days. The soldiers provided the farmers with tea and several 25 kilogram bags of flour for each village, along with wheat. The locals patiently waited and braved the heat, their bodies thin and weak from a month of fasting.

Several soldiers told Marines how happy they were to be able to give something to their own people. The Marines said they were happy to be able to provide the food to the ANA as a sign of appreciation for the Afghan culture.

"The sooner we can hand things over to the ANA the better, because they are the ones taking over after we leave," said 1st Lt. Andrew B. Swedenborg, commander of 3rd platoon, Weapons Company, 1st Battalion, 23rd Marine Regiment. "By us being there and taking a step back, it shows we are there to help the ANA help themselves."

The Afghan soldiers also conducted small shuras, or meetings, at each village to discuss the needs and concerns of each village. During the shuras, the ANA troops reinforced to the locals the importance of working with the government to keep security and stability in the area.

The Afghan soldiers hope word will spread to other villages that if communities work with the ANA and coalition aid, support and basic government services can be expected in return.

During a shura, one village elder rose to his feet and issued a proclamation to the rest of his community.

"It's better work with these guys," he said. "They are our true friends. They want to help us, (whereas) the guys planting IED's are hindering our lives and the lives of our children."

At the end of the day the goal of the ANA mission was to establish relationships with the local populace. By helping the local villages around Camp Leatherneck, the ANA hope to achieve stronger relationships and trust with the populace.

CPL. ADAM LEYENDECKER

CAMP LEATHERNECK, Afghanistan—Afghan children sit with each other during a food distribution mission conducted by Afghan National Army soldiers outside of Camp Leatherneck, Helmand province, Aug. 27. One ANA soldier told the children to make sure they go to school and receive an education so they can provide a brighter future for their country.

CPL. ADAM LEYENDECKER

CAMP LEATHERNECK, Afghanistan—Two Afghan village elders speak during a small shura in a village outside Camp Leatherneck, Helmand province, Aug. 27. The elders addressed needs and concerns of the village to Afghan National Army soldiers who were there to distribute food to local villages.

CPL. ADAM LEYENDECKER

CAMP LEATHERNECK, Afghanistan—Afghan children sit with each other during a food distribution mission conducted by Afghan National Army soldiers outside of Camp Leatherneck, Helmand province, Aug. 27. One ANA soldier told the children to make sure they go to school and receive an education so they can provide a brighter future for their country.

COMMUNITY BRIEFS | CLASSIFIEDS

Briefs

Now on Flickr

MCAS Iwakuni PAO and Combat Camera are now on Flickr! View and download images from air station activities and events at <http://www.flickr.com/photos.mcasiwakuni/>.

Japanese Language Course

A fall course is scheduled every Tuesday from Sept. 27-Dec. 27, 7-9 p.m. at the Iwakuni Shimin Kaikan civic hall training room. For more information, call 253-5551. Only 40 seats are available on a first come, first served basis.

CHART application system

The Department of the Navy will replace the CHART application system with the USAJOBS online system. After Sept. 30, all DoN job vacancies will be posted on the USAJOBS website and the CHART job search functionality and job vacancies will be removed. For non-Department of Defense employees, CHART will no longer be accessible after Oct. 12. If you are a DoD or DoN employee, you may access CHART via CAC card until Dec. 30. Only resume and status information will be available for view. DoN will no longer Use Open Continuous

Announcements to gather applications for upcoming and anticipated vacancies. Resumes received to OCAs will be archived and no longer used.

Girl Scouts

The Iwakuni Girl Scouts is looking for fun-loving, devoted women and men who want to make a positive impact on the lives of young girls. If you are interested in becoming a leader, co-leader board member or parent volunteer, e-mail iwakunigs@gmail.com.

Breast Cancer

MCCS Semper Fit is scheduled to host a walk to promote breast cancer awareness Oct. 15 at 9 a.m. The starting point will be at the sea wall behind the Iron Works Gym. Call health promotions at 253-6359 for more information.

American Red Cross

The ARC is scheduled to host two health and safety courses throughout September. A baby sitting class is scheduled 9 a.m. – 3:30 p.m. Saturday. An Adult, Infant, Child CPR & First Aid class is scheduled Sept. 24 8:30 a.m. – 4:30 p.m. The fee for each course is \$40. For more information, call 253-4525.

PMO Lost and Found

Contact the Provost Marshal's Office Lost

and Found if you have lost anything around the installation. Examples may include cell phones, keys, digital cameras, bicycle helmets, etc. To recover lost items or for more information, call 253-4929.

Emergency Phone Numbers

- Anti-terrorism force protection hotline: 253-ATFP (2837).
- Life, limb or loss of vision-threatening emergencies while on the air station: 119 or 911. From a cell phone or for bilingual capability: 082-721-7700.
- For security issues, contact the Provost Marshal's Office: 253-3303. To report without talking to a person, Crime Stoppers: 253-3333.
- Sexual Assault: To make a confidential report of sexual assault or harassment, contact the victim advocate at 253-4526 during working hours. For after hours, weekends and holidays, call 090-9978-1033 or 080-3427-0835. You can also call the installation Sexual Assault Response Coordinator at 253-6556 or 080-5865-3566.

Lending Locker Program

The lending locker program is available to provide small home appliances and utensils for incoming and outgoing members for up to 60

days inbound and 30 days outbound. A copy of PCS orders is required. The lending locker is located in Building 411, Room 101. Appointments are 8 a.m. -3:30 p.m. For more information, call 253-6161.

Temporary Mess Hall

Building 240 is designated as a temporary mess hall. Hours of operation are 6 - 7:30 a.m. and 11 a.m. – 1 p.m. Monday – Friday. The special shuttle bus will continue to run during the dinner and dinner/brunch meal periods.

Jobs

Part-time Dental Assistant Position

The dental clinic is seeking a certified dental assistant. For more information, stop by the Robert M. Casey Medical and Dental Clinic, Bldg 111 or call 253-3331 to speak with Petty Officer 1st Class Sean Bohl or Senior Chief Petty Officer Ron Hunter.

Program management positions

Louis Berger Group is seeking experienced DoD, retired or separated military members for program management positions located at Camp Courtney, Okinawa, Japan. Some requirements include a minimum

Brief and Classified Submissions

To submit a community brief or classified ad, send an e-mail to iwakuni.pao@usmc.mil. Include a contact name, a phone number and the information to be published. You may submit your brief or ad in person at the Public Affairs Office, Building 1, Room 216 or you may call 253-5551. Provide all requested information to simplify the request process. The deadline for submissions is 3 p.m. every Friday. Submissions will run the following Friday on a space-available basis. The Iwakuni Approach staff reserves the right to edit submissions for space and style.

Honoring Prisoners of War, remembering sacrifices

The Iwakuni Military Retiree Association is slated to hold a ceremony at the Vietnam War Memorial here 10 a.m. Friday to honor and acknowledge the sacrifices of those who were prisoners of war or missing in action. The day also coincides with the National POW/MIA Recognition Day. The day is an annual national observance recognized on the third Friday of September. The ceremony is the first of its kind held on station and is open to all.

ROAD CLOSURE

The 6th Avenue section from the Softbank entrance to the Crossroads intersection in front of the Vietnam War Memorial is scheduled to be closed Friday between 9:30 — 11:30 a.m. A ceremony is scheduled to honor Prisoners of War.

Iwakuni Roadrunners

All service members and civilians are welcome. Meet in front of the Corssroads Mall Wednesdays at 7 p.m. For more information visit our Facebook page at "Iwakuni Roadrunners."

INFOTAINMENT

Chapel Services

Roman Catholic	
Saturday	4:30-5:15 p.m. Confession 5:30 p.m. Mass
Sunday	8:30 a.m. Mass 9:45 a.m. Religious Education
Tues. – Fri.	11:30 a.m. Weekday Mass
Protestant	
Saturday	10 a.m. Seventh-Day Adventist Sabbath School 11 a.m. Seventh-Day Adventist Divine Worship
Sunday	9:30 a.m. Sunday School, Adult Bible Fellowship 10:30 a.m. Protestant Service 11 a.m. Children’s Church 4:30 p.m. Lutheran Holy Communion Service (Small Chapel)
Wednesday	6 p.m. Awana (Bldg. 1104)
Church of Christ	
Sunday	9:30 a.m. Bible Study (small chapel) 10:30 a.m. Worship Service

Teen Programs
• High School Meetings (Club – grades 9-12)
• Junior High Meetings (Club JV – grades 7-8)
• HS & JR Bible Studies
• Retreats
• Service Projects
• Missions Trip
• Special Events Volunteer Training & Mentoring
• Parent Support Group
Call 080-4177-2060 or e-mail jletaw@ClubBeyond.org

For information regarding divine services, religious education or any other command religious program or chapel activity, call the Marine Memorial Chapel at 253-3371.

Photo of the week

CAMP LEATHERNECK, HELMAND PROVINCE, Afghanistan—Sgt. Matthew Swan with 1st Battalion, 25th Marine Regiment, Weapons company, a native of Yarmouth, Maine, shoots his rifle to battle sight zero here Sept. 5. If you would like to submit your own photo, you can submit to the Public Affairs Office by e-mailing them to iwakuni.pao@usmc.mil or submit them in person at the Public Affairs Office in Building 1, Room 216. Entries will be judged by the Iwakuni Approach staff and the top selection will run in the next edition of the Iwakuni Approach. For more information call 253-5551.

SAKURA THEATER

Friday, September 16, 2011 7 p.m. Crazy, Stupid, Love (PG-13)	Monday, September 19, 2011 7 p.m. Crazy, Stupid, Love (PG-13)
Saturday, September 17, 2011 1 p.m. Winnie the Pooh (G) 4 p.m. The Smurfs (PG) 7 p.m. Friends with Benefits (R)	Tuesday, September 20, 2011 Theater Closed
Sunday, September 18, 2011 4 p.m. The Smurfs (PG) 7 p.m. Crazy, Stupid, Love (PG-13)	Wednesday, September 21, 2011 Theater Closed
	Thursday, September 22, 2011 7 p.m. Transformers: Dark of the Moon (PG-13)

The movie schedule is subject to change. Please check www.mccsiwakuni.com/sakura often for updates or call the Sakura Theater at 253-5291 for the latest schedule.

General Admission: Ages 12+ are \$3 / Ages 6-11 are \$1.50 / Children ages 5 and under admitted free. For more information, visit www.mccsiwakuni.com or call 253-5291.

Mess Hall Menu

Monday
Cream of broccoli soup, turkey pot pie, chicken vega, Cajun baked fish, steamed rice, mashed sweet potatoes, cauliflower combo, collard greens, vegetable gravy, apple dressing, dinner rolls, macaroni salad, potato salad, coleslaw, standard salad bar, quick apple salad bar, bear claws, quick apple coffee cake, apple crunch, marble cake with chocolate frosting, macadamia cookie, chocolate pudding parfait, Jell-O parfait.

Tuesday
Chicken gumbo soup, shrimp scampi, barbecue pork ribs, sweet and sour chicken, peas with onions, wax beans, steamed rice, oven browned potatoes, mushroom gravy, dinner rolls, banana nut muffin, macaroni salad, potato salad, coleslaw, standard salad bar, quick apple coffee cake, blueberry pie, devil's food cake with chocolate frosting, peanut butter cookies, coconut cream pudding, Jell-O parfait.

Wednesday
Tomato soup, lasagna, roast pork, fried breaded shrimp, au gratin potatoes, steamed rice, whole kernel corn, mixed vegetables, brown gravy, garlic bread, snails, pecan rolls, macaroni salad, potato salad, coleslaw, standard salad bar, cherry crunch with chocolate frosting, sugar cookies, chocolate pudding parfait, Jell-O parfait.

Thursday
Minestrone soup, barbecued ribs, chicken on orange sauce, steak and vegetables, steamed rice, pork fried rice, vegetable stirfry cabbage, peas and carrots, brown gravy, dinner rolls, kolaches, blueberry muffins, macaroni salad, potato salad, coleslaw, standard salad bar, quick French coffee cake, Boston cream pie, carrot cake with cream cheese frosting, oatmeal raisin cookies, vanilla pudding parfait, Jell-O parfait.

Friday
Cream of mushroom soup, baked tuna and noodles, salisbury steak, fried catfish, mashed potatoes, steamed rice, brussel sprouts, cream styled corn, brown gravy, corn muffins, kolaches, macaroni salad, potato salad, coleslaw, standard salad bar, quick French coffee cake, Boston cream pie, carrot cake with cream cheese frosting, oatmeal raisin cookies, vanilla pudding parfait, Jell-O parfait.

Tsunami Swim Club changes tides for young swimmers

LANCE CPL. CHARLIE CLARK
IWAKUNI APPROACH STAFF

Tyler R. Stevenson, 13, and Colin R. Ernst, 11, swim laps during a Tsunami Swim Club practice at the IronWorks Gym indoor pool here Sept. 8. The children get the rare experience of traveling around Japan to compete against Japanese and American swim teams during swim meets.

Tyler P. Culp, 13, swims laps during a Tsunami Swim Club practice at the IronWorks Gym indoor pool here Sept. 8. There are approximately 50 swimmers in the club who are separated by ability. Four coaches spend one hour every Tuesday and Thursday with the children helping to mentor and train the swimmers in different swimming styles and techniques.

The Tsunami Swim Club swimmers practiced their swimming techniques at the IronWorks Gym indoor pool here Sept. 8 in preparation for the upcoming swim season.

The Tsunami Swim Club is the station's youth swim team.

Swimmers compete against other local and base swim teams.

"My three assistant coaches and I really try to push our swimmers to be the best they can be," said Tracy L. Macdonald, Tsunami Swim Club head coach.

The young swimmers are trained with various swimming equipment, which helps them better their different stroke techniques.

Although the swim team encourages a healthier lifestyle for swimmers, the team is also a way for new children aboard the station to make friends.

"I just moved here with my family from Germany," said McKenzie N. Gordon, a 13-year-old swimmer. "I made friends with some of the other swimmers fast after I joined the team."

Practices help participating children gain endurance, develop and perfect techniques for different strokes used at swim meets.

Some swimmers aspire to take their swimming to a more advanced level.

"The swim team keeps me in shape and I'm looking forward to going back to the states and go to college on a swim team scholarship," said Taylor R. Marine, a 13-year-old swimmer. "This is my second year on the swim team. I'm out here every day because I love swimming."

The children get the unique experience of traveling around Japan to compete against Japanese and American swim teams.

"My first year with the team was really cool," said Marine. "We went to Yokoska and visited the mountains and some shrines."

Coaches get the opportunity to volunteer, mentor and help the children live a healthier lifestyle.

"I help the swimmers stay focused on anything they are doing," said Juan G. Rivera, a Tsunami Swim Club assistant coach. "They can ask me about their homework or just talk about how their day went. It is a good experience to volunteer."

The four coaches mentor and train approximately 50 young swimmers.

"We try and have as much time with each swimmer to help them with whatever they are having trouble with," Rivera said.

The Tsunami Swim Club is open to children ages six and up. Children are separated into groups by skill level.

Swimmers are taught and practice the butterfly, back, breast and freestyle strokes.

Practices are scheduled every Tuesday and Thursday 5 – 6 p.m.

With no swim meets on the horizon, the swimmers train to ensure their first meet will be like shooting fish in a barrel.

Breanna N. Lewis, 13, comes up for air during a Tsunami Swim Club practice at the IronWorks Gym indoor pool here Sept. 8. The Tsunami Swim Club is open to children ages six and up.

JMSDF

Iwakuni Base Festival

9 a.m. - 4 p.m. Sept. 18

<http://www.mod.go.jp/msdf/iwakuni>

LST Osumi Class

- Flybys to celebrate the open house
- Static aircraft display
- LST Osumi Class open house
- Flight simulator
- Ground events