FRIDAY 1112013 Phttp://www.marines.mil/unit/mcasiwakuni EIWAKUNEAPPROACH

💳 Issue No. 1, Vol. 6 | Marine Corps Air Station Iwakuni, Japan 💳

2012 THE YEAR IN JANUARY REVIEW

CPL. CHARLIE CLARK

Jan. 6

Navy Strike Fighter Squadron 94 returned home after six months of training with Marine All- Weather Fighter Attack Squadron 242 and Marine Aircraft Group 12.

Jan. 12

Marine All-Weather Fighter Attack Squadron 242 conducted a surge day here in order to test combat readiness of the squadron. VMFA(AW)-242 launched 28 sorties using eight F/A-18s in one day while running various combat scenarios.

MWSS-171 sets sights on Lava Viper

Jan. 13 Marine Wing Support Squadron 171 joined other units including Marine Aircraft Group 12 and Combat Logistics Battalion 3 in exercise Lava Viper in Hawaii Jan. 13, 2012. Lava Viper is a biannual exercise, which allows Marines to train and improve proficiency in their respective duties. The weapons used for MWSS-171's training included Mk-19s, Mk2s which are .50 caliber machine guns, M-240 bravos, and also M-249s which are also known as Squad Automatic Weapons, or SAW.

Commissary discontinues overseas magazine sales

Jan. 13 The Defense Commissary Agency announced the end of magazine sales in their overseas stores January 2012 in an attempt to cut back the price of overseas shipping.

Before deciding to cease overseas sales altogether, DeCA officials tried options such as deleting slow selling titles and reducing the volume of magazines shipped overseas.

DeCA continues to sell the Stars & Stripes newspaper overseas. Magazines are also still available in military exchanges. By eliminating the cost of shipping the magazines the commissary was able to keep other important products on store shelves.

Jan. 20

D.L. Hughley performs with fellow comedian Daniel Dugar as part of the "2012 Laugh Campaign" at the Iwakuni Ballroom.

Commanders visit Peace Memorial

Jan. 26 Commanders from 1st Marine Air Wing visited the Hiroshima Memorial Peace Park in Hiroshima, Japan, as part of a professional military education event during a commanders' conference held at Marine Corps Air Station Iwakuni here Jan. 26. The purpose of the conference and the PME visit was to discuss how 1st MAW commanders can improve troop readiness and understand ramifications their actions can have when carried out and the difficulties which come with their decisions.

Bats spread wings, fly to Thailand

Jan. 27 Military personnel of Marine All-Weather Fighter Attack Squadron 242, Marine Fighter Attack Squadron 115, Marine Air Control Squadron 4 Detachment B, Marine Aircraft Group 12 and Marine Aviation Logistics Squadron 12 departed for Thailand to support Exercise Cobra Gold 2012.

Exercise Cobra Gold is an annual multinational exercise which allows military personnel to conduct bi-

lateral and unit level training with the Thai Armed Forces, the 31st Marine Expeditionary Unit and 5th Air Naval Gunfire Liaison Company. Participating squadrons utilized Thai air-to-surface ranges, airspace and facilities, while exercising the squadron's expeditionary capabilities. Squadrons worked to become proficient in air-to-surface exercises, daytime close air support and air interdiction. 2012 YEAR IN REVIEW

Commanding Officer/Publisher Col. James C. Stewart

> **Public Affairs Officer** Maj. Neil A. Ruggiero

Public Affairs Chief Gunnery Sgt. Bryce R. Piper

Press Chief Sgt. Charles McKelvey

> **Operations Chief** Sgt. Justin Pack

Editor Cpl. Vanessa Jimenez

Combat Correspondents Cpl. Kenneth K. Trotter Jr.

Lance Cpl. J. Gage Karwick Lance Cpl. Benjamin Pryer Lance Cpl. Nicholas Rhoades Lance Cpl. James R. Smith Lance Cpl. B. A. Stevens

> Intern Ashley Starnes

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. 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

Two nations sing during friendship concert

Feb. 3 American and Japanese students came together at the U.S. - Japan Friendship Concert to strengthen the bonds between the base and the community. The concert brought together children of two cultures by way of a melting pot of song and dance. Plans for the concert begun as early as September, according to Allen Strawbridge, Matthew C. Perry High School music director, Cultural events such as this friendship concert allow the students to see the differences in cultures unified in song.

MWSS-171 Marines conduct training patrols here to become proficient at urban patrol

New mess hall now open

Feb. 4 Col. James C. Stewart, Marine Corps Air Station Iwakuni commanding officer, along with representatives from the Nippo corporation, cut a ribbon opening the new south side mess hall here Feb. 1. Approximately 4 million dollars went into reconstruction and refurbishing of the new chow hall. Seating capacity increased from 250 to 330 persons. In addition to extra seating, a larger food preparation area was added. Allowing the chow hall to serve a larger variety of food.

Silver Eagles improve readiness at Cobra Gold

Feb. 7 KORAT ROYAL THAI AIR FORCE BASE, Thailand —Military personnel of Marine All- Weather Fighter Attack Squadron 242, Marine Fighter Attack Squadron 115, Marine Air Control Squadron Detachment B and Marine Aviation Logistics Squadron

Ishinomaki volunteers prepare

Feb. 16 Volunteers gathered to discuss Ishinomaki volunteer trip scheduled to take place in early March in the Marine Aviation Logistics Squadron 12 Building conference room

here. The volunteer working locations were planned to span across the Ishinomaki area of

the Miyagi prefecture, reaching out to support

a very large area in its cities and suburban

to build bridges, cultural ties

12 began their involvement in Exercise Cobra Gold 2012 Feb. 7 by conducting bi-lateral and unit level training with Thai Armed Forces, 31st Marine Expeditionary Unit and 5th Air Naval Gunfire Liaison Company. During the exercise, the squadrons worked with one another to improve

mission readiness by training with allies throughout scenarios such as Thai aircraft versus U.S. aircraft, U.S. and Thai aircraft and pilots working together to take out "enemies" on the ground by dropping ordnance, and to complete semi-annual training for pilots.

CLC-36 departs Iwakuni, heads for Camp Fuji

Feb. 27 Marines from Combat Logistics Company 36, Combat Logistics Regiments 35 and 37 arrived at Camp Fuji, Japan, by way of a High Speed Vessel for Forest Light, a training exercise teaching advanced cold weather infantry tactics

CLC-36, CLR-35 and CLR-37 Marines departed Marine Corps Air Station Iwakuni to teach Japanese Ground Self Defense Forces cold weather infantry tactics. The Marines trained for weeks prior to joining the JGSDF in exercise Forest Light, a semi-annual training exercise in Hokkaido.

2012 YEAR IN REVIEW

MARCH

March 4 Station residents experience Japanese culture during a Japanese American Society event here. Japanese nationals put on performances and taught classes to participants

Active Shield 2012 all hands on deck

March 5 Active Shield 2012 was an annual exercise by both the United States Marine Corps and Japanese Ground Self Defense Force here that validated the station's ability to defend itself against any threat.

There were multiple scenarios, to include a hostage situation, incidents on the water, suspicious packages, mass casualties and a Chemical Biological Radiological Nuclear evacuation. Some scenarios were linked together to replicate how they may occur during a real threat.

March 8

After three days, Active Shield 2012 ended. The Auxiliary Security Forces returned to their day jobs and daily opera tions resumed

March 14

Aircraft Firefighting Marines responded to a mass casualty call during a simulated disaster here. The exercise helped maintain the ARFF Marines' skills and challenged them with putting out a simulated fire

March 22

Iwakuni City police performed a traffic safety demonstration and a question-and-answer session near the Crossroads Mall here. The demonstration also covered how to respond to a traffic stop in Japan.

March 27 aboard station

gathered at Club Iwakuni to attend the 2012 Military Women's Sympo

MAG-12 celebrates 70 years of Marine aviation expeditionary excellence

March Marine Aircraft Group 12, commanded by Col. Christopher J. Mahoney, celebrates its 70th year of service this month. With this anniversary, the group can take time to reflect on its storied history. From combat operations in the 1940s Pacific theater, to close[.] air support in Korea and involvement in Chu Lai, Vietnam, supporting Marine infantry and other allied forces in engagements against Viet Cong and North Vietnamese Army units. MAG-12 has been a major player in air superiority since its inception.

Renovations for future generations

March 6 ISHINOMAKI, a year after the earthquake and tsunami hit Japan, volunteers from Marine Corps Air Station Iwakuni worked to clean the interior and exterior of an old restaurant and a gym to help the local community affected by the earthquake and tsunami and in hopes to allow the community to use it as a supply house for water and food.

Torii Pines Golf Course says 'farewell'

March 30 After 53 years of birdies, bogies and memories, Torii Pines Golf Course held its final tournament between Headquarters and Headquarters Squadron and Marine Aviation Logistics Squadron 12 here March

The competition determined who would keep the Torii Pines Championship Cup.

MALS-12 took the win by a margin of victory of one point with a score of MALS-12 - 15 and a half, H&HS - 14 and a half.

The course was demolished in order to make way for additional housing, schools and other station buildings.

CPL. KENNETH K. TROTTER JR

Marines spring into action, save man's life

March 20 Two lance corporals saved a man's life, during rush hour traffic on Route 2 in Iwakuni. The Japanese man was lying in the middle of the street with cars

honking and driving by. Lance Corporals Justin Biddle and Vincent Vigil got out of their vehicle and brought the responsive, yet incapacitated man to the side of the road and assisted him until Japanese police arrived and took him to the nearest hospital.

APRIL

April 1

Col. James C. Stewart, MCAS Iwakuni Commanding Officer, and Sgt. Maj. Steven L. Brown, MCAS Iwakuni Sergeant Major, had the honor of playing the final round of golf at Torii Pines.

New Work out program 'HITT's Iwakuni

April The High Intensity Tactical Training program begins

spreading through out SemperFit divisions across the Marine Corps. The goal of the

program is to enhance operational fitness

levels and optimize combat readiness

and resiliency for the active duty Marine.

A main factor in the effectiveness of

the training is reducing the possibility

of Marines becoming injured during

workouts while following the program.

April[®]

Families aboard station gathered behind Club Iwakuni to participate in an Easter egg hunt. The children searched for more than 7,000 eggs

April 15 Comics Tom Simmons and Paul Hooper provided laughs for station residents at Club Iwakuni as part of their Japan tour

April 18

MWSS-171 heavy equipment operators trained on the recently closed golf course. This rare opportunity allowed them to train in removal, lifting and leveling of materials

April 20 ines donned rubber sumo suits and challenged one another in the Commander's Cup Sumo Challenge. CLC-36 won the event, which took place at Ironworks

SRT pushes candidates to physical, mental limits during indoc brief

April 10 Potential candidates from the Provost Marshal's Office took part in a Special Reaction Team indoctrination brief on a vacant lot behind the Matthew C. Perry schools April 10.

The purpose of the indoctrination brief was to give SRT members a chance to see several candidates who may eventually fill vacant spots when current SRT member change their permanent duty stations.

Station residents recognize Sexual **Assault Awareness Month**

April 14 Station residents participated in a women's self-defense class in recognition of Sexual Assault Awareness Month in the Dojo at the IronWorks gym here. The purpose of the class was to instruct women on how to properly defend themselves in event of an assault.

World War II veterans look into past

April 20 Eleven Japanese Imperial Navy World War II veterans reached out and across the decades during a recent visit to the station here April 20. Veterans toured the Building One trophy cases as well as the Japan Maritime Self Defense Force museum during the trip to the station.

April 20 Marines, Sailors and civilians gathered at the seawall north of Penny Lake to volunteer their time and clean up the environment here April 20.

The cleanup celebrates April 22, declared International Mother Earth Day by the United Nations in 1970.

Volunteers came from all over the station to clean the outer regions of the seawall, which collects most of its debris from the ocean's current

May 4 Lt. Col. Bruce D. Gordon succeeded Lt. Col. Richard E. Petersen as commanding officer of Marine All-Weather Fighter Attack Squadron 242, also know as the "Bats."

Keady Group Increases readiness

May 4 Marine Wing Support Squadron 171 realigned from Marine Wing Support Group 17 in Camp Foster, Okinawa, to Marine Corps Air Station Iwakuni's Marine Aircraft Group 12 in a realignment ceremony, which took place on the parade deck here May 4.

MACS-4 dually recognized with prestigious awards

May 14 Marine Air Control Squadron 4 Detachment Bravo received the Marine Corps Aviation Association's Edward S. Fris Award for Marine Air Command and Control Squadron of the Year to recognize their contributions and success as an air control squadron.

Naval dentist assess, assist Tinian's dental needs

May 15 TINIAN, Commonwealth of the Northern from 11th Dental Company, Third Dental Battalion, 3rd Marine Logistics Group, provided the people of Tinian with free dental care as part of the dental training evolution during Exercise Geiger Fury 2012, May 15. Dentists received a donation consisting of dental supplies desperately needed for the people of Tinian from Ordot Dental Clinic on the island of Guam.

MAG-12 hornets swarm to be the first on Tinian

May23 TINIAN, Commonwealth of the Northern Mari-ana Islands — The first F/A-18D Hornets from Ma-rine Fighter Attack Squadron 121, Marine Aircraft Group 12, land-ed on the island of Tinian's West Field during Exercise Geiger Fury 2012. The F/A-18Ds were the first to have ever landed on the island.

2012 YEAR IN REVIEW

May 11

Station residents showed up in droves at the Marine Corps Exchange for a meet-and-greet with television's "The Big Bang Theory" star, Johnny Galecki and executive producer Stever Molaro, along with "Southland" stars, Regina King, Benjamin Mckenzie and Michael Cudlitz

May 12

Station residents gathered at Yuio Hall to participate in a craft fair, which supported the Wounded Warriors Project. Participants sold items ranging from hair bows to exquisitely crafted pens.

May 14

Students from Matthew C. Perry Elementary School took a field trip to witness a Provost Marshall's Office K-9 unit demonstration. The students watched the dogs in action and then had a question-and-answer session

Station celebrates Friendship Day 2012

May 5 More than 285,000 people celebrated

Friendship Day 2012 here, May 5. Since 1973, and even before then

under other names, Friendship Day has been one of the greatest opportunities for Japanese near and far to come aboard the air station.

This special day of aerobatic stunts has strengthened cultural ties between Marines in Japan and their hosts throughout the vears.

Tinian WWII airfield becomes Exercise Geiger Fury 2012 site

May14 TINIAN, Commonwealth of the Northern Mariana Islands – Marines and sailors

with Marine Aircraft Group 2012. The purpose of Exercise 12 and Marine Wing Support Geiger Fury is to execute and Squadron 171 arrived at Tinian in assess combined expeditionary support of Exercise Geiger Fury operations in the Pacific.

M.C. Perry wins double championships in 2012 Far East Tournament

May 25 The Samurai boys and girls soccer teams both suited up and walked away with the 2012 Division II Far East Championship Soccer Tournament wins May 25 in Osan, Korea and Penny Lake Field

CPI KENNETH K TROTTER I

JUNE

June²

Station residents and local Japanese took part in testing their strength during the 2012 Summer Slam Bench Press Competition at the IronWorks sports courts

June 11

Sgt. Maj. Drew C. Benson relinquished his responsibilities as Marine Aircraft Group 12 sergeant major to Sgt. Maj. David M. Reaves former sergeant major for 3rd Battalion, 4th Marines, during a relief and appointment ceremony that took place on the parade deck

Marines locate two missing men and coordinate rescue

June 6 APRAHARBOR, Guam — Squadron 18 banded together to successfully conduct a search Marines with Marine Aerial Refueler Transport Squadron 152 of Marine Aircraft Group 36, Marine Aircraft Group 12, and Marine Wing Communications

and rescue mission. The Marines searched for two men, Juay Akhem, 32, and Bryan Mull, 24, who had been missing for almost three days.

June 16

Station residents participated in the first Zen for Men Hatha style yoga class inside the IronWorks Gym aerobics room. The goal of the class was to introduce this type of exercise to men apprehensive to the idea of voga class

June²⁶

Marines and sailors from MCAS Iwakuni visited Kuroiso Hoikuen, a kindergarten in Iwakuni as part of a community relations effort to share cultures and positively interact with the local community

Changes of command H&HS **MWSS-171** MALS-12 June 11 **June 11 June 12**

Lt. Col. Howard C. Eyth III, Marine Maj. Frederick L. Lewis, Headquarters and Wing Support Headquarters Squadron 171 Squadron commanding commanding officer, officer, assumed took the place of Lt. Col. Michael R. command from Lt Col. Michael C. Coletta, outgoing H&HS commanding Taylor, outgoing MWSS 171 officer, during the commanding H&HS change-ofofficer during the MWSScommand ceremony. which took place 171 change inside the Marine of-command All-Weather Fighter ceremony here Attack Squadron 242 hangar here.

Marine Aviation Logistics Squadron 12 said farewell to its outgoing commanding officer and welcomed its new commander in a change-ofcommand ceremony at the Marine All-Weather Fighter Attack Squadron 242 hangar here June 12. Lt. Col. Charles A. Redden relinquished command to Lt. Col. Michael Gonzalez.

Corpsmen reflect on history of serving

June 15 Navy Corpsmen and guests gathered in celebration of their 114th birthday here at the Club Iwakuni Ballroom. The corpsmen displayed many traditions in their ball, including the bell to represent high ranking officers entering or exiting the deck, a cake-cutting ceremony, and a recitation of the Corpsman Pledge.

3rd MLG Commanding General visits Marines, Sailors

June 15 ^{3rd} Marine Logistics Group elements aboard station received a visit from their commanding general here as part of Brig. Gen. Craig C. Crenshaw and Sgt. Maj. Lawrence P. Fineran's farewell tour. Crenshaw and Fineran met with Marines on duty at the Aircraft Traffic Control Tower, then continued their visit with Combat Logistics Company 36 and the sailors with 3rd Dental Battalion 11th Dental Company.

Commandant visits station to speak with leaders

June 24 Gen. James F. Amos, Commandant of The Marine Corps, arrived at Marine Corps Air Station Iwakuni Japan to talk aboard station. The Commandant made his way to every Marine Corps installation to speak to every officer and staff noncommissioned officer in the to the officers and staff noncommissioned officers

Gen. James F. Amos, Commandant aboard station. The Commandant made his way to Marine Corps

JULY

July 13 Navy Lt. Brandi L. Sakai, Marine Aviation Logistics Squadron 12 flight surgeon received the Navy Marine Corps Leadership Award for her hard work and dedication to excellence in the care for her patients and the betterment of the clinic

CLC-36 departs for Exercise Dragon Fire II

July 8 Combat Logistics Company 36 departed for Exercise Dragon Fire II on the morning of July 8. Sixteen Marines and one corpsman met at the CLC-36 warehouse at 4:00 a.m. to take a convoy of eight tactical vehicles on the approximately 500- mile drive from Iwakuni to Camp Fuji, Japan

The Marines spent about an hour putting the finishing touches on their gear and ensuring the vehicles were ready for the journey.

Chief of Engineers visits station, praises accomplished

July 19 Army Lt. Gen. Thomas P. Bostick, U.S. Army chief of engineers and Army Corps of Engineers commanding general, visited soldiers aboard Marine Corps Air Station Iwakuni.

With Bostick was his staff, which included Army Brig. Gen. Richard L. Stevens, U.S. Army Corps of Engineers Pacific Ocean Division Commander.

The purpose of the visit was for Bostick to see current construction project development. Construction is reported to eventually cover more than 70 percent of the station, said Lee Seeba Iwakuni residents engineer with ACE. The next year is scheduled to have an increase of construction projects across the station as well.

LANCE CPL. TODD F. MICHALEK

July 19

Army Lt. Gen. Thomas P. Bostick, U.S. Army chief of engineers and Army Corps of Engineers commanding general, visited Marine Corps Air Station Iwakuni.

July 19 Marines built MK-82/BLU-111 500-pound bombs in support of Southern Frontier 2012. Southern Frontier is an annual, unilateral training exercise hosted by the Royal Australian Air Force allowing MAG-12 F/A-18 squadrons the opportunity to focus on offensive air support training in order to improve squadron readiness

Marines arrive in "Land Down Under"

July 13 R O Y A L A U S T R A L I A N AIRFORCE BASE TINDAL, Australia American forces arrived here to kick off Exercise Southern Frontier 2012, and then take part in the multilateral Exercise Pitch Black 2012.

Both exercises are conducted annually enhance flight to operations and maintain proficiency as well as maintain interoperability between allies partner nations.

MV-22 Osprey arrives in Iwakuni

July 23 Twelve MV-22 Osprey tiltrotor aircraft were off-loaded from a civilian cargo ship at Marine Corps Air Station Iwakuni, Japan, today. This marks the first deployment of the MV-22 to Japan. The aircraft is stationed aboard Marine Corps Air Station Futenma in Okinawa, Japan, as part of Marine Medium Tiltrotor Squadron 265 (VMM-265)

Station volunteers assist, host children's home

July 21 Marine Squadron Wing 171 and various other units' volunteers hosted the Yahata Gakuen children's home at

Marines

Support the WaterWorks Pool. The children came for a pool party and traditional American barbecue during a day of swimming, games, food and loving volunteers

AUGUST

Aug. 7-9 The Southern California Seahorses, a non-profit organization and member of the Evangelical Council for Financial Accountability, took their soccer skills to Penny Lake fields and conducted soccer workshops during the Biola University Women's Japan Tour.

BHC sailors wish fair winds and following seas to captain, commander

Aug. 10 Outgoing Robert M. Casey Medical and Dental Clinic officer in - charge Cmdr. Cesar Odvina relinquished command to Navy Capt. Moise Willis during a change of charge ceremony at the Marine Memorial Chapel here. A change of charge ceremony is the official transfer of authority to the new officer-in-charge.

Aug. 10

Outgoing Robert M. Casey Medical and Dental Clinic officer-in-charge Cmdr. Cesar Odvina relinquished command to Navy Capt. Moise Willis during a change of charge ceremony at the Marine rial Chanel

Aug. 12 Iwakuni residents tested their might during the Far East Powerlifting Championship Competition at the IronWorks gym. Sixteen athletes participated in three events during the competition

Aug. 23 Station Marines participated in hazardouswaste practical application training at the Aircraft Rescue Fire Fighting

Football returns! Samurai scrimmage

Aug. 19 For the first time since 2004, the Matthew C. Perry High School Samurai football team suited up in pads, jerseys and helmets. American football, a long-missed sport aboard the station finally made its return. With only six days of practice under their belts, the Samurai scrimmaged against the Sotoku High School Fighting Ducks football team from Hiroshima, Japan, after completing a two-day summer camp at the M.C. Perry High School football field here.

More than 800 attend **Summer Music Festival** Aug. 25 Approximately 800 station servicemembers, residents and local community members attended the 2012 Summer Music Festival here. Four bands played, and the event featured demonstrations from a Zumba dance instructor, station children's ballet and martial arts classes.

ANCE CPL. J. GAGE KAR

Assistant Secretary of the Navy for Manpower, Reserve Affairs visits MCAS Iwakuni

Aug. 28 The station received a visit from Juan M. Garcia III, the Assistant Secretary of the Navy for Manpower and Reserve Affairs, at the Sakura theater to inform Marines and sailors on the changes implemented with the new "21st Century Sailor Marine Initiative.

During the brief, Garcia stressed the point of physical fitness. Speaking not only of the physical training involved with staying fit, but also how nutrition and proper diet help.

One of the major changes expected due to the 21st Century Sailor Marine Initiative is the implementation of Breathalyzers aboard every Navy and Marine Corps installation.

2012 YEAR IN REVIEW

Sept. 6 A group of Marines and sailors gathered to ask questions and learn from each other about females in the military at the Women's Symposium

MWSS-171 performs reconstruction of buildings, hearts, community relations

Sept. 3- 6 DHAKA,

Bangladesh — While Marine Wing Support Squadron 171 continued to construct the second level of HaziJoynuddin High School in Dhaka, Bangladesh, Civil Affairs Marines were working to enhance and maintain the reputation of the United States and the Marine Corps by interacting with those who live in the area surrounding the school.

The objective of CA Marines, who worked as a part of Civil Military Operations, was to win the hearts and minds of those in areas where the Marine Corps has, or may have, a presence.

Sept. 26 DHAKA, Bangladesh Bangladesh Dan Mozena visited Marine Wing Support Squadron 171 worksites here. MWSS-171 arrived in August and built the second story of HaziJoynuddin High School appreciative of the contribution made to building this symbol of Bangladesh's future. High School. Mozena visited the worksite with Lt. Col. Bengalis are already very entrepreneurial Howard Eyth, MWSS-171 commanding and very resourceful, with an educated officer, to meet with Marines and see population, they can develop this economy the progress of the project. Throughout to the point where the quality of life for his visit the ambassador reiterated time the citizens is remarkably increased.

SEPTEMBER

Sept. 11 Station residents gathered at the station chapel to remember the terrorist attacks on New York City, the Pentagon and Flight 93 11 vears ago.

Sept. 21 Marines, sailors, retirees and station

residents gathered at the Vietnam Memorial to pay respect to prisoners of war and those still missing in action from wars and conflicts throughout the years.

Sept. 21

Aircrews conducted MV-22B Osprey functional check flights aboard Marine Corps Air Station Iwakuni,

Sept. 23

Servicemembers, station residents and Japanese citizens gathered at IronWorks Gym for the 25th Annual Japanese and American Goodwill Modified Triathlon

Guam Cleanup receives help from Valiant Shield 2012 participants

Sept. 15

Participants in Exercise Valiant Shield 2012 took a break from their training to assist the local community during the 18th Annual International Coastal Cleanup on Guam 2012. The coastal cleanup was a combined effort from

local government agencies, businesses, private and nonprofit organizations, federal agencies and the U.S. military, according to a news release from the Guam Coastal Management Program.

MV-22 conducts first functional check flights in Japan

Sept. 21

Medium Marine Tiltrotor Squadron 265 aircrews conducted MV-22B Osprey functional check flights aboard Marine Corps Air Station Iwakuni Japan, marking the first time the Osprey has flown in Japan. The

aircraft first arrived in Japan at the

end of July. Once VMM-265, part of Marine Aircraft Group 36, 1st Marine Aircraft Wing, III Marine Expeditionary completed Force. functional check flights and pilot proficiency flights at MCAŠ Iwakuni, its Ospreys were sent to operate and be based out of MCAS Futenma.

After arriving, the Osprevs were loaded, inspected, and prepared for flight operations.

In recognition the Government of Japan's concerns about the aircraft's safety, the United States Government refrained from any MV-22B flight operations in Japan until the results of investigations safety were presented to the Government of Japan and the safety of flight operations was confirmed. This

information was presented to the Government of Japan during September.

U.S. ambassador visits MWSS-171 worksites

2012 YEAR IN REVIEW

OCTOBER

Oct. 5

Marines and sailors with Marine Wing Support Squadron 171 gathered at the Ironworks Gym to start the weekend off with a day of events during the squadron's quarterly field meet

Oct. 13

Children of servicemembers, ages six and up, grew closer to their parents as they spent the day going through Young Warrior Day.

Oct. 17 Marines with MAG-12

constructed an expeditionary command operations center throughout the week in preparation for future

Oct. 19 After months of competition. Marine Aviation Logistics Squadron 12 emerged

Screams of station residents, lwakun residents and children from the Yahata Children's home echoed along the walls of MWSS-171's Motor victorious, winning the Transportation building during the MWSS-171 Haunted House mander's Cup.

Oct. 27

Oct. 12 Marine All Weather Fighter prepared and executed simulated bombing runs at an air-to-ground range in Crow Valley, Philippines. The F/A-18Ds piloted by VMFA (AW)-242, known as the "Pata" as the "Bats," prepared and received ordnance used in the exercise here.

VMFA(AW)-242

conducts exercise

in Philippines

The Marines then made the approximate fourhour trip to the designated range in the Philippines.

Navy celebrates 237 years of pride Bengals, Vikings receive

Oct. 12 Two hundred and thirty Ballroom here Oct. 12, 2012. Sailors and Marines came together in recognition of history, service and pride were on display during the Navy Ball at the Club Iwakuni

Marines came together in recognition of the efforts the U.S. Navy has contributed to keeping America safe.

support for Exercise Island Fury **Oct. 19** Marine All Weather Fighter Attack Squadrons 224 and 225, Marine Aviation Logistics Squadron 12 and Marine Aircraft Group 12 Marines and sailors worked in unison to support Island Fury 2012, a month-long, multi-service exercise firmly

grounded in the successes and lessons learned

from Exercise Geiger Fury.

-

Hands-on Hazmat training completed on station

Oct. 25 After four days of training and classroom work, 24 College located in Pennsylvania, simulated a hazardous material situation aboard the station firefighters tested their knowledge and skills as smoke billowed near an open cylinder of chemicals here.

The practical application, given by instructors from Bucks County Community

air station and was part of the Marine Corps Air Station Iwakuni firefighters' annual training and re-certification requirements for Hazmat Technician Level certification.

NOVEMBER | DECEMBER

Nov. 15

Nov. 8 Nov. 1 Marine All-Weathe Fighter Attack Squadron 224 returns, once again, 61 years after their original tour of duty

Station chapel welcomes Buddhist monks

Nov. 8 The station chapel monks aboard station with hopes of bridging an uncommonly traveled bonding point, different religions. "This was a great way to build a good relationship, especially on the religious side," said Lt. Cmdr. Louis Lee, Headquarters and Headquarters Squadron command chaplain.

The monks went on a tour with the chaplains and religious programmers, viewing the various rooms within the chapel and the different services provided.

Historic landing begins Forager Fury 2012

Nov. 28 TINIAN, The Commonwealth of the Northern Mariana Islands - Forager Fury 2012 officially began as a Boeing 747 made history by being the first 747 to land on the island of Tinian. The aircraft brought 160,000 pounds of equipment and gear which was vital for Marine Aircraft Group 12's execution of the exercise.

competition sizzles

Nov. 30 The Chef of the Quarter competition culminated with a cooking contest between three top competitors inside of the southside mess hall here. The cooking contest is not the only challenge these Marines faced, the event tested every facet of their individual skill and Marine-qualities. The written board gives food service Marines the opportunity to take a test and then the three best out of the entire group went to the next level for a uniform inspection and an oral board. The final portion is the actual cooking competition.

The station chapel welcomed seven Buddhist monks aboard station for a tour of the installation, uniting two separate groups through Nov. 10-13

Marines, sailors and

the IronWorks gym to

Marine Corps Birthday

celebrate the 237th

guests gathered in

Combat Logistics Company 36 Marines

servicemembers learned basic infantry

returned here after completing jungle war-fare training at the Jungle Warfare Training

Center in Camp Gonsalves, Okinawa, Japar

tactics, such as patrolling, ambushes and

Dec. 1

Corpsmen and

M. Casey Medical

and Dental Clinic

hosted a Christmas

celebration for the

officers at the Robert

Dec. 4 Saving Abel came aboard station to sign autographs and perform a live concert at Club Iwakuni

ARFF, station firefighters, JMSDF hose down training

Nov. 13 Rescue and Twenty-five A i r c r a f t Firefighting Marines trained with Japanese Maritime Self-Defense Force and 14 Marine Corps Air Station Iwakuni firefighters during simulated training of a plane crash here The MCDE concept. a Shire The JMSDF aircraft, a Shin Meiwa US-1A, was static on the runway for the live-action rescue exercise

Chef of the Quarter | Iwakuni Kintaikyo Airport opens

distinguished U.S. **Dec.** 9 Japanese guest, servicemembers and civilians met at the Iwakuni Kintaikyo Airport for the opening ceremonies.

The opening consisted of an indoor formal ceremony of approximately 100 people and an outdoor ribbon cutting

with approximately 1,000 participants. All Nippon Airways is scheduled to run four round trip flights per day between Iwakuni Kintaikyo Airport and Haneda, Tokyo International Airport.

With construction complete, the airport can make traveling for servicemembers and families much more convenient.

$2012 \{ STORY_{\text{THE}} Y = STORY_{\text{THE}} \}$

Ministry of Foreign Affairs guests, media and Japanese Officials came aboard Marine Corps Air Station Iwakuni, Japan, Sept. 27, 2012, to learn about the safety, capabilities and operation of the MV-22B Osprey aircraft. More than 140 Ministry of Foreign Affairs guests, media and Japanese officials came aboard station for the orientation event.

Distinguished visitors tour MV-22

Cpl. Vanessa Jimenez IWAKUNI APPROACH STAFF

More than 140 Ministry of Foreign Affairs guests, media and Japanese officials arrived at Marine Corps Air Station Iwakuni Japan to participate in an MV-22B Osprey orientation event as part of the MV-22B Osprey introduction to Japan Sept. 27, 2012.

Osprey introduction to Japan Sept. 27, 2012. Visitors were given the opportunity to see the ins and outs of the MV-22B Osprey, receive a capabilities briefing, view a static display, and participate in an orientation flight.

"The importance of showing this aircraft to our host nation visitors is really to reassure them of the aircraft capabilities and safety features as well as the proficiency of our aircrew that fly them," said Maj. Gen. Christopher S. Owens, 1st Marine Aircraft Wing commanding general. "It's also a chance to demonstrate the tremendous capability this aircraft can bring both to the Marine Corps in Japan but to the alliance as well." The flight demonstration allowed visitors to see the capabilities of the MV-22B during flight operations.

"The MV-22 flies in what we call 'airplane mode' with the nacelles tilted forward in forward flight," said Owens. "The aircraft uses VTOL [vertical take-off and landing] mode to gain a hover and conversion mode to move forward and move into fixed wing mode."

The majority of flight operations conducted by the Osprey will be in fixed-wing mode while the helicopter, VTOL and conversion modes would primarily be used during takeoffs and landings and when the aircraft operates in training areas and landing zones.

Although the aircraft would operate in helicopter and conversion modes as it moves in and out of MCAS Futenma airspace and traffic patterns, all operations would be focused on minimized noise and safe execution.

"We're really anxious to get this aircraft down to Okinawa and integrate with the rest of III Marine Expeditionary Force," said Owens. "The capability it provides is beyond anything that we've had before and we're anxious to put it into action. We understand there are concerns about the aircraft amongst the local populace and we take that seriously, but we do believe the best thing will be to put the aircraft into action and let them see just how capable and how safe it is."

The Marine Corps will modernize its fleet with MV-22 tiltrotor aircraft and remove CH-46E helicopters from service on a one-toone basis.

"In addition to replacing them, the capability this aircraft brings is truly revolutionary," said Owens. "It has twice the speed, three times the payload and four times the range of the CH-46E," said Owens. "It's going to open up large portions of the Pacific theater that we simply couldn't reach before."

A second squadron of 12 aircraft is scheduled to arrive at MCAS Futenma during the summer of 2013.