

VOLUME 50 NUMBER 36 MARINE CORPS AIR STATION IWAKUNI, JAPAN **SEPTEMBER 30, 2005**

Extra! Extra! Read all about it! out with the old

Torii Teller turns final page, transitions to Internet

LANCE CL. CRISTIN K. BARTTER Combat Correspondent

As you all may already know, the Torii Teller, your devoted, weekly reading material, is bidding its last hand, as this is the final hard-copy issue.

This newspaper will be our way of honoring the Torii Teller's dedication to the community providing information, laughs and smiles over the past 50 years.

No more will you have to deal with crumpled and missing pages, or an old edition. The new, and might we add improved, Torii Teller will be all electronic, undated daily with stories of news features and sports events. Just by the click of your mouse yourself, family back in the States and friends in differ ent countries can check out what is going on here, in Iwakuni.

Now, let's take a walk through the past and see how the Torii Teller has evolved over time, taking its many steps into the future.

Back in the 1950's, when the Pink Ladies and Thunderbirds were ever so popular, the Torii Teller was a magazine. During this time there were no computers or amazing machines that would copy a paper with the push of a button. There were diligent Japanese employees, who had no comprehension of the English language, picking individual letters from a box and placing them in their proper order to form words.

Once a page was complete, a comthe galley and proof read it. Each galley

see Torii Teller Page 11

Tensleion Athia stars translengage 10. 本文記事の日本解説は、10ページをおりまる子ので、

October 2, 1961 Edition: On its sixth anniversary, the Torii Teller staff but correspondent would go through looks back over conversions initiated for the interest of its readers and to keep in stride with the changes of time. Initially, mimeographed sheet with magazine type cover (right), the Torii was redesigned as a five column tabloid, (center) in 1956. The center design included matching covers and center spreads which was effected in 1960.

LOCAL

Nixon surprises Iwakuni

APRIL 17, 1964 EDITION

Former vice president Richard Nixon paid a surprise visit to MCAS Iwakuni Sunday morning. He arrived unannounced for an All-Nippon Airways plane flight out of here direct to Tokyo.

Official USMC photo

Richard Nixon prepares to leave Iwakuni on a flight to Tokyo.

A motorcade of approximately 15 cars converged on the main gate shortly before 10 a.m. Sunday. It was presumed he came here directly from Hiroshima, where earlier he had cut a ribbon to mark the formal opening of a soft drink bottling plant.

The previous day, Saturday, he had laid a wreath at the Hiroshima Peace Memorial with the skeleton ruined dome of the old industrial exhibition building in the background. He had been ushered up the walk through lines of 100 blue-uniformed soft drink plant workers to the three-step approach to the memorial.

Nixon was on a 24-day tour of the Far East, six of these spent in Japan. Following his observation of conditions in Vietnam, he had announced that he planned to address the American Society of Newspaper Editors on April 18 on the subject of Vietnam.

A mixed crowd of Americans and Japanese saw him off on the All-Nippon Airways ramp at 11:30 a.m. and quarters off-Station.

Japanese Tobacco Laws

Tobacco laws of the Japanese government prohibit the resale, trade or bargaining of tax-exempt to- around the radio antenna on the sixth fairway of the bacco products in Japan.

Violators of these laws can be tried and punished by the Japanese government with imprisonment at hard the antenna emits more than 10.000 volts of electricity labor for not more than three years, fined up to 30,000 and parts of the tower at ground level are capable of yen, or both. This penalty applies to members of the giving a third degree burn at six feet. The fence is U.S. Armed Forces as well as to Japanese nationals.

The Japanese Tobacco Industry is a monopoly enterprise of the Japanese government and has an important role in the national finance. Any hindrance up daily and returned to the club house by FEN emto the enterprise would upset the planning of Japan's ployees or staff. Golfers may claim their balls at the fiscal program. The illegal purchase of tax-exempt to-

bacco products at military exchanges and the purchase of these products for bargaining or trading is strictly

Servicemen should give full cooperation to the Japanese government by adherence to the agreements made between the Japan Tobacco Monopoly and the U.S. Forces in Japan, American cigarettes and tobacco may be removed from the Station, subject to these limitations: two packages of cigarettes, eight cigars and one package of pipe tobacco daily, when on authorized liberty. If servicemen are on authorized leave they may take with them these quantities, multiplied by the number of days for which the leave is granted. Persons authorized to live off-Station may take ashore those quantities, which they are authorized to purchase. Only those authorized to live ashore and those on authorized leave may leave tobacco products in rented rooms

Don't!

It has recently come to the attention of FEN authorities that local duffers are climbing the fence golf course to retrieve golf balls.

According to the FEN NCOIC GySgt. Robert Blum, there to prevent this from happening.

Local golfers are asked to use a marked ball on the sixth hole. Balls landing inside the fence will be picked

TORII TELLER, S EPTEMBER 30, 2005 PAGE2 OPINION

Torii Teller

Commanding Officer Col. Michael A. Dyer

Public Affairs Officer Maj. Stewart T. Upton

Public Affairs Chief Master Sgt. Lesli J. Coakley

> Press Chief Sgt. David J. Hercher

Operations Chief Lance Cpl. Mark Fayloga

Combat Correspondents

Lance Cpl. Cristin K. Bartter Lance Cpl. Lukas J. Blom Lance Cpl. Lendus B. Casey Lance Cpl. John S. Rafoss

Information/Editorial Specialist Yukiko Mitsui

"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

> The Torii Teller 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 car be edited for clarity and space. Letters can be dropped off at the Public Affairs Office or sent via e-mai to hercherdi@ iwakuni usmc mil or coaklevli@iwakuni.usmc.mil.

PSC 561 Box 1868 FPO AP 96310-0029 Phone 253-5551 Fax 253-5554

A tribute to Ernie Pyle WWII Combat Correspondent

APRIL 17, 1964 EDITION

Not too many of us in Marine ranks remember Ernie Pyle.

Of the few who do some of us will recall him personally and vividly. We might not recall that nineteen years ago tomorrow he was snuffed by a sniper's bullet, but on mention of the fact, could quickly recollect that it occurred on the island of Iwo Jima in the Ryukus. The exact date was April 18 1945

Ernie figuratively died in the saddle with his boots on. He was out gathering "grass roots" copy for his very earthy daily column.

To a large number of us who can recall this small man, the name Ernie Pvle was a symbol. This war correspondent bypassed the major war news for the human-interest side that developed in can lads: Africa, Sicily, Italy, France - personal gesture on the part of the colthe ranks, behind the lonely gun snout all were settings to find out and report poked daringly into the dark toward the

It's not likely that a former field grade Marine officer nicknamed "Red" might still be around to recall how he and a couple others kept jawing with stopped by their detachment headquar- nalistic simplicity. ters in Britain Or how Ernie staved on

It is much more likely that there are still a few of the enlisteds from that detachment who had invited Ernie to join - and found him toeing the mark despite his all-night bout with the offic-

Short in physique, but tall in stature; this man's syndicated writings were popular long before World War II broke. He was a real human-interest, and and then abroad. Germany's bombardment of England tore him up, and his journalistic desire. copy showed it.

Upon our entry into the war, he had to be there on the scene with the Amerion how Joe Spedunk from Four Corners, Texas, or Al Pavolowski from New York City were doing

Of this one certain Marine was well aware. His father, an ex-newspaperman in peacetime, had held up Ernie's col-Ernie throughout the evening when he unns as an outstanding example of journo action on Iwo Jima, Pyle was struck

During the war, the father kept a April 18, 1945 – this, to me, brings home his feet until around 4 am, sipping his steady flow of Pyle's columns - clipped a great feeling of guilt. I am sorry I ever refreshment off the mantle over the fire- from a Pittsburgh paper – going to his wrote the letter.

son in the Pacific. These were shared with the troopers around him.

Thanks to his Dad's interest and en couragement, long before the young them at 5:30 that same "am" for a picnic man had become a Marine he had started writing to Ernie Pyle. Surprisingly enough, the letters were answered.

When this young fellow shared with Ernie a longing to get into newspaper work, he was surprised to get a long distance call from Ernie around midnight one Saturday night. The quiet voice at searching out the warm, human side of the other end of the line told him to conthe news first on the face of America tact in person a certain Pittsburgh city editor who had been appraised of the

> So as the Ernie Pyle clippings flowed into his hands, later, in the Pacific, and the young Marine recalled this great umnist, he heeded the urgings of his fellow-troopers: Write to Pyle and ask him to cover the war on this side of the world! The letter was answered with assurance that Pyle would be out that way eventually. However, in light of what transpired - when in a moment of down as he was getting out of a jeep on

October 24, 1964 Edition: What do you think of the physical qualities of young men entering the Corps today as compared to those who enlisted during World War II?

ohn Pierce

"I think that the physical qualities of the young man ering the Marine Corps today are far below those of the men who enlisted 15 years ago. This may be due to all the modern day conveniences available. I think we should

"I believe the majority of the young men entering the Marine Corps today are equal physically, to the men entering the Marine Corps during World War II. I also believe, however, that parents could improve this situation by taking away the teenagers car and bus fare, and let him walk more."

"I don't' believe there is any basic difference. We all can get in shape when the chips are down, as this point has proven in the past. Also the average young man these days has had the benefit of modern day medicine to overcome the various health racking diseases that take such a toll on physical

"In my opinion the personne entering the Marine Corps 16 to 18 years ago were in better physical condition than the young men entering the Corps today. I believe that this is due to the easy living of young people today as contrasted to the hard working youth of vestervear who either rode bicycles or walked to his

What do you think of the physical qualities of young men and women entering the Corps today as compared to those who enlisted 20 years ago?

walk more and ride less."

"The Marines 20 years ago were not into video games and computers. We played outside more and were more active."

MALS-12

urham

"If you omit the MCMAP training and focus on our basic requirement concerning the PFT. I believe the quality was better in 1985! Of course we had the kip and the regular sit-ups, allowing us to have higher scores and not accepting smaller scores. Aside from the PFT, the young Marines of today are

past. Making them more physically diverse."

"Its about the same for the males however the females of the change in the physical fitness test.

"The physical conditioning of young Americans is a lot worse compared to 20 years ago. In high school, nowadays, physical training is an option. However, they are smarter and spend more time with computers.

TORII TELLER, S EPTEMBER 30, 2005 AROUND THE CORPS PAGE 3

Look hard before signing Thumbs down on

January 24, 1966 Edition

Recently, a Congressional delegation visiting overseas reported that some U.S. service personnel were being charged exorbitant rates on loans for the purchase of automobiles and other items. The Congressman hope to do something to protect these service-

Protection by law from less than fair business practices is a good and necessary thing: however, the real responsibility of protecting a serviceman or civilian lies with the individual.

In every business transaction there is some form of a contract, usually written. In the case of a loan the borrower aggress to pay back the debt with a certain percent of interest. Sometimes, particularly for younger men and women, the shine of a new car or some other item can be almost blinding. It can cause them to scribble a signature on the bottom of a contract without understanding just what the terms of that contract entail. The Congressional group reported one case 20 mph limit now in effect where a serviceman was paying interest on automobile financing which ran up to 65 per cent.

Always read the contract. Take time out to figure just how much interest you will be paying. If you don't feel you have enough experience to follow all the in's and out's of the fine print, get an authoritative explanation. Never depend on "what the salesman said." and never sign a contract you don't understand.

tipping is Japan's policy

July 2, 1962 Edition

The Japanese government is fighting the "abominable" Western habit of tipping.

"Occupation personnel and other foreigners brought this bad habit to Japan along with their dollars." a memorandum to hotels, restaurants and other public activities stated

"The idea of rewarding someone for a menial service with a small amount of cash is a legacy of feudalism," said a major Japanese newspaper, taking up the government's cudgel.

In Japan, the tip is included in the bill. The overnment's "shame tactic" isn't given much of a chance. Japanese service personnel have become accustomed to tipping and affluent Japanese use it as a status symbol

APRIL 2, 1962 EDITION

Speed limits in most areas aboard the Facility have been raised to 20 mph.

Capt. Ernest Henry, provost marshal, announced that effective last week speed limits have been raised to a standard 20 mph throughout the base to eliminate motorist confusion formerly caused by varying speed

Marine short-sleeve shirt ok for world-wide wear

JUNE 6, 1960 EDITION

Leathernecks are going to find the hot summer days coming up to be a bit cooler than they were last year.

The Marine Corps has just authorized its men to wear the short-sleeve Khaki shirt at its activities all

Until the new order (1020.29) was published, the

WEAR IT RIGHT

short-sleeve shirts were authorized only at activities within the southern part of the United States.

But a spokesman said that it still hadn't been decided whether Leathernecks stationed at Marine Corps Headquarters here could also wear the short-sleeve

It said that they may be worn with the summer service duty uniform, and that they could be worn while going to and from work. The order said the short-sleeve shirts cannot be worn at public ceremonies, at formal or semi-formal social events, on leave or liberty.

Recruiters may wear them within the recruiting of fice, the order said. Marines can wear short-sleeve shirts made of Dacron and wool, or Dacron and cotton the order said. But they are not to wear shirts whose sleeves have been cut to quarter length.

Such shirts, the order said, "Are not suitable."

1964 Proposed Pay Scales

day that the latest pay raise measure with over two years of service. goes into effect for servicemen. Passed

run in the usual amounts, it is the increase to Armed Forces members affect those who retired previously.

by Congress and signed by the Presi- after tomorrow will also benefit, and enlisted men:

Although tomorrow's pay checks will dent, the bill gives a 2.5 per cent although the pay increase will not

This is the new pay table showing Retirees who leave the Armed Forces monthly rates for active duty officers

					MALARES								
		MINISHOUT DECIMAL											
00000000				PARTY AND DESCRIPTION OF THE PARTY AND PARTY.	KITALESTEIN	OVERLIE PER L	DECEMBER 1		VI. Same				1455.60
				MICO 7500 2000			March Control	CHEST CO. SECTION CO. CO. CO.		NESSESSES			
-		INDEX STORY				- FOR 512 71	10076000						1266.00
643.20	707.40	753.30	753.30	753.30	753.30	25500000							
514.50	604.80	645.90	645.90	645.90	645.90	666.30	702.00				OUGSESSON.		907.20
434.10	528.00	563.70	563.70	573.90	599.70	640.50	676.50	707.40	738.00	758.40	758.40	758.40	758.40
353.70	450.90	491.80	533.10	558.60	579.00	609.90	640.50	656.10	656.10	656.10	656.10	656.10	656.10
28 1.40	384.30	.461.40	476.40	486.90	486.90	486.90	486.90	486.90	486.90	486.90	486.90	486.90	486.90
24 1.20	307.50	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30
				War	ant Of	ficers							
\$36 1.20	\$440.70	\$440.70	\$450.90	\$47 1.60	\$492.00	\$512.40	\$548.40	\$573.90	8594.60	\$609.90	\$630.30	\$651.00	\$702.00
328.50	405.00	405.00	410.10	415.20	445.80	47 1.60	486.90	502.20	517.50	533.10	553.50	573.90	594.60
287.40	353.70	353.70	363.90	384.30	405.00	420.30	435.60	450.90	466.50	48 1.80	497.10	517.50	517.50
238.20	312.60	312.60	338.40	353.70	369.00	384.30	399.90	415.20	430.50	445.80	461.40	461.40	461.40
				E	disted	Men							
							\$456.00	\$466.50	\$476.70	\$486.90	\$497.10	\$522.90	\$573.90
					\$374.10	0 384.30	394.50	405.00	415.20	425.40	435.60	461.40	512.40
8206.39	\$282.00	\$292.20	\$302.40	8312.60	\$ 322.8	0 333.00	343.50	358.80	369.00	379.20	384.30	410.10	461.40
175.81	246.00	256.20	266.40	276.90	287.1	0 297.30	312.60	322.80	333.00	338.40	338.40	338.40	338.40
154.24	215.40	225.60	235.80	251.10	261.3	0 27 1.50	282.00	287.10	287.10	287.10	287.10	287.10	287.10
122.30	184.50	194.70	210.00	220.50	220.5	0 220.50	220.50	220.50	220.50	220.50	220.50	220.50	220.50
99.37	1 48.50	159.0	169.20	169.20	169.2	0 169.20	169.20	169.20	169.20	169.20	169.20	169.20	169.20
85.80	1 23.00	123.0	0 123.00	123.00	123.0	123.00	123.00	123.00	1,23.00	123.00	123.00	123.00	123.00
83.20	112.80	112.8	0 112.80	112.80	112.8	0 112.80	112.80	112.80	112.80	112.80	112.80	112.80	112.8Q
	\$1302.00 \$ 1153.80 1045.20 868.20 643.20 514.50 353.70 281.40 241.20 \$361.20 328.50 287.40 238.20 \$206.39 175.81 154.24 122.30 99.37 85.80	\$1302.00 \$1347.90 \$1153.80 1183.80 1045.20 1076.40 868.20 927.60 643.20 707.40 514.50 604.80 434.10 528.00 353.70 450.90 281.40 384.30 241.20 307.50 \$328.50 405.00 287.40 353.70 238.20 312.60 \$206.39 \$282.00 175.81 246.00 154.24 215.40 122.30 184.50 99.37 148.50 85.80 123.00	\$1302.00 \$1347.90 \$1347.90 1153.80 1183.80 1209.60 1045.20 1076.40 1101.90 868.20 927.60 927.60 514.50 604.80 645.90 434.10 528.00 563.70 353.70 450.90 481.80 281.40 384.30 461.40 241.20 307.50 384.30 \$361.20 \$440.70 \$440.70 328.50 405.00 405.00 287.40 353.70 353.70 238.20 312.60 312.60 \$206.39 \$282.00 \$292.20 175.81 246.00 256.20 154.24 215.40 225.60 122.30 184.50 194.70 99.37 148.50 194.70 85.80 123.00 123.00	\$1302.00 \$1347.90 \$1347.90 \$1347.90 \$ 1153.80 1183.80 1209.60 1209.60 1045.20 1076.40 1101.90 1101.90 868.20 927.60 927.60 927.60 643.20 707.40 753.30 753.30 514.50 604.80 645.90 645.90 434.10 528.00 563.70 563.70 353.70 450.90 481.80 533.10 281.40 384.30 461.40 476.40 241.20 307.50 384.30 384.30 \$361.20 \$440.70 \$440.70 \$450.90 328.50 405.00 405.00 410.10 287.40 353.70 353.70 363.90 238.20 312.60 312.60 338.40 \$206.39 \$282.00 \$292.20 \$302.40 175.81 246.00 256.20 266.40 154.24 215.40 225.60 235.80 122.30 184.50 194.70 210.00 99.37 148.50 194.70 210.00 99.37 148.50 194.70 210.00 85.80 123.00 123.00 123.00	2 or less Over 2 Over 3 Over 4 Over 6 (8) 302.00 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1153.80 1183.80 1209.60 1209.60 1209.60 1045.20 1076.40 1101.90 1101.90 1101.90 1001.90 668.20 927.60 927.60 927.60 927.60 968.70 643.20 707.40 753.30 753.30 753.30 753.30 754.50 604.80 645.90	2 or less Over 2 Over 3 Over 4 Over 6 Over 8 81302.00 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1399.20 1153.80 1183.80 1209.60 1209.60 1209.60 1240.20 1045.20 1076.40 1101.90 1101.90 1101.90 1183.80 868.20 927.60 927.60 927.60 968.70 968.70 643.20 707.40 753.30 753.30 753.30 753.30 514.50 604.80 645.90 645.90 645.90 645.90 645.90 434.10 528.00 563.70 563.70 573.90 599.70 353.70 450.90 481.80 533.10 558.60 579.00 281.40 384.30 461.40 476.40 486.90 486.90 241.20 307.50 384.30 384.30 384.30 384.30 80 Warrant Off \$361.20 \$440.70 \$440.70 \$450.90 \$471.60 \$492.00 328.50 405.00 405.00 410.10 415.20 445.80 287.40 353.70 353.70 363.90 384.30 465.00 238.20 312.60 312.60 338.40 353.70 369.00 Enlisted \$374.10 \$206.39 \$282.00 \$292.20 \$302.40 \$312.60 \$322.8 154.24 215.40 225.60 235.80 251.10 261.3 122.30 184.50 194.70 210.00 220.50 220.5 99.37 148.50 159.00 169.20 169.20 169.20 85.80 123.00 123.00 123.00 123.00 123.00	2 or less Over 2 Over 3 Over 4 Over 6 Over 8 Over 10 \$1302.00 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1399.20 \$1399.20 \$1399.20 \$1153.80 1183.80 1209.60 1209.60 1209.60 1240.20 1240.20 1045.20 1076.40 1101.90 1101.90 1101.90 1183.80 1183.80 868.20 927.60 927.60 927.60 927.60 968.70 968.70 1025.10 643.20 707.40 753.30 343.10 528.00 563.70 563.70 573.90 599.70 640.50 353.70 450.90 481.80 533.10 558.60 579.00 609.90 281.40 384.30 461.40 476.40 486.90 486.90 486.90 486.90 241.20 307.50 384.30 3	2 or less Over 2 Over 3 Over 4 Over 6 Over 8 Over 10 Over 12 \$1302.00 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1399.20 \$1399.20 \$1399.20 \$1596.90 \$1153.80 1183.80 1209.60 1209.60 1209.60 1240.20 1240.20 1240.20 1291.50 1045.20 1076.40 1101.90 1101.90 1101.90 1103.80 1183.80 1240.20 868.20 927.60 927.60 927.60 927.60 968.70 968.70 1025.10 1025.10 643.20 707.40 753.30 7	2 or less Over 2 Over 3 Over 4 Over 6 Over 8 Over 10 Over 12 Over 14 \$1302.00 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1399.20 \$1399.20 \$1399.20 \$1506.90 \$1506.90 \$1153.80 1183.80 1209.60 1209.60 1209.60 1240.20 1240.20 1240.20 1291.50 1291.50 1045.20 1076.40 1101.90 1101.90 1101.90 1183.80 1183.80 1240.20 1240.20 1240.20 868.20 927.60 927.60 927.60 927.60 968.70 968.70 1025.10 1025.10 1076.40 643.20 707.40 753.30 753.30 753.30 753.30 753.30 779.10 514.50 604.80 645.90 645.90 645.90 645.90 666.30 702.00 748.20 434.10 528.00 563.70 563.70 573.90 599.70 640.50 676.50 707.40 353.70 450.90 481.80 533.10 558.60 579.00 609.90 640.50 676.50 707.40 281.40 384.30 461.40 476.40 486.90 502.20 287.40 353.70 353.70 353.70 363.90 384.30	2 or less Over 2 Over 3 Over 4 Over 6 Over 8 Over 10 Over 12 Over 14 Over 16 \$1302.00 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1399.20 \$1506.90 \$1291.50 \$1650.00 \$10076.40 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1201.00 \$1240.20 \$1240.20 \$1240.20 \$1240.20 \$1240.20 \$1240.20 \$1240.20 \$1240.20 \$1240.20 \$1291.50 \$166.90 \$927.60 \$927.	2 or less Over 2 Over 3 Over 4 Over 6 Over 8 Over 10 Over 12 Over 14 Over 16 Over 18 \$1302.00 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1399.20 \$1506.90 \$1506.90 \$1506.90 \$1614.30 \$1153.80 \$1183.80 \$1209.60 \$1209.60 \$1209.60 \$1240.20 \$1240.20 \$1291.50 \$1291.50 \$1399.20 \$1399.20 \$1045.20 \$1076.40 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1101.90 \$1103.80 \$1183.80 \$1240.20 \$1240.20 \$1291.50 \$1399.20 \$1347.90 \$868.20 \$927.60 \$927.60 \$927.60 \$968.70 \$968.70 \$1025.10 \$1025.10 \$1076.40 \$1183.80 \$1266.00 \$643.20 \$707.40 \$753.30 \$753.30 \$753.30 \$753.30 \$753.30 \$779.10 \$902.10 \$948.00 \$643.20 \$707.40 \$753.30 \$753.30 \$753.30 \$753.30 \$779.10 \$902.10 \$948.00 \$14.50 \$604.80 \$645.90 \$645.90 \$645.90 \$665.30 \$702.00 \$748.20 \$804.60 \$850.80 \$434.10 \$528.00 \$53.70 \$533.70 \$597.70 \$640.50 \$676.50 \$707.40 \$738.00 \$758.40 \$353.70 \$450.90 \$481.80 \$533.10 \$558.60 \$579.00 \$609.90 \$640.50 \$656.10 \$656.10 \$656.10 \$281.40 \$384.30 \$461.40 \$476.40 \$486.90	2 or less Over 2 Over 3 Over 4 Over 6 Over 8 Over 10 Over 12 Over 14 Over 16 Over 18 Over 20 \$1302.00 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1399.20 \$1399.20 \$1506.90 \$1506.90 \$1506.90 \$1614.30 \$1722.00 \$1153.80 \$1183.80 \$1299.60 \$1209.60 \$1240.20 \$1240.20 \$1291.50 \$1291.50 \$1399.20 \$1399.20 \$1506.90 \$1614.30 \$1722.00 \$165.90 \$105.50 \$1076.40 \$1101.90 \$1101.90 \$1101.90 \$1103.80 \$1183.80 \$1240.20 \$1291.50 \$1399.20 \$1399.20 \$1506.90 \$88.20 \$927.60 \$927.60 \$927.60 \$928.70 \$928.70 \$1025.10 \$1025.10 \$1025.10 \$1076.40 \$1183.80 \$1266.00 \$1266.00 \$643.20 \$707.40 \$733.30 \$753.30 \$753.30 \$753.30 \$753.30 \$753.30 \$759.10 \$902.10 \$948.00 \$948.70 \$643.20 \$707.40 \$733.30 \$753.30 \$753.30 \$753.30 \$753.30 \$779.10 \$902.10 \$948.00 \$948.70 \$145.50 \$604.80 \$645.90 \$645.90 \$645.90 \$645.90 \$666.30 \$702.00 \$748.20 \$904.60 \$850.80 \$876.30 \$353.70 \$450.90 \$481.80 \$533.10 \$558.60 \$579.00 \$609.90 \$640.50 \$656.10 \$656.10 \$656.10 \$656.10 \$281.40 \$384.3	2 or less Over 2 Over 3 Over 4 Over 6 Over 8 Over 10 Over 12 Over 14 Over 16 Over 18 Over 20 Over 22 \$1302.00 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1347.90 \$1399.20 \$1399.20 \$1506.90 \$

PAGE 4 TORII TELLER, S EPTEMBER 30, 2005 TORII TELLER, S EPTEMBER 30, 2005 News

1st MAW goes to the field

Into an LCU for trip ashore

A cloud of dust was a permanent feature.

Official USMC photo

Galley goes up overnight.

Pallet is harnessed for a lift to the landing zone.

They're Finally Here!

The six ladies are joining Capt. Marilyn E. Wallace, Sta- H. A. Dowd of Camp Butler. tion Disbursing Officer, who Okinawa, joined Capt. Wallace was the first lady Marine to escort the new Women Maaboard the station. She arrived rines from Tachikawa Air Force in October 1966.

CO: LtCol. R. W. Taylor, Station the Far East, ExO; the Station Sergeant Maing party.

The newcomers are: Lebanon, Ohio, who came from joyable. MCB Camp Lejeune and will report to Station Communica- have been in existence for 24 Sand Diego, Calif., reports from comparatively new experience MCAS El Toro and will work in for them. Okinawa has 49 WM's Station Supply. SSgt. Mary L serving there, including two McLain of Berlin, N. H., came officers and 23 enlisted ladies from MCRD Parris Island and at Futenma and two officers and will also go to Station Supply 22 enlisted at Camp Butler. along with Sgt. Elva M. Pounders of Akron, Ohio, who re- action to Iwakuni by the newported form MCR San Diego. comers? They unanimously Sgt. Patricia Malnar of Wichita, agreed – "We're glad to be Kan., came aboard following aboard!"

duties at Headquarters Marine The first enlisted Woman Corps and will serve with the Marines assigned to serve in Station's new Data Processing Japan arrived at MCAS Iwakuni Installation. Sgt. Donna K. Thursday to increase the Air Duncan, Lexington, Ky., came Station's feminine strength to from MCRD San Diego and will serve with H&HS

Maj. Jane Wallis and GySgt. Base to Iwakuni, Mai, Wallis is Col. W.M. Lundin, Station the senior Woman Marine in

Shortly after their arrival, the jor, J. F. Moore; and H&HS First newcomers received a tour of Sergeant K. L. Ford were on the station, thorough briefings hand to form the official greet- on customs, laws, Japanese religions and other subjects that were designed to inform and GySgt. Frances J. Fisher of make their tour here more en-

Although Women Marines tions. SSgt. Carmen Adams of years, serving overseas is a

And what was the initial re-

Lt. Col. J. Glenn ready after selection

DECEMBER 11, 1961 EDITION

WASHINGTON, D.C. – The only group of astronauts has been named by tary test pilots. the National Aeronautics Space Admin-

istration (NASA) as the prime astronaut chosen to ride this country's first manned flight into orbit.

The 40-yearold veteran Marine aviator, Lieutenant Colonel John H. Glenn, Jr., vowed he was "ready to go now" when he learned of his selection. NASA officials stated he would have to wait, however, until scien-

Official USMC photo Lt. Col. John H. Glenn, Jr. tists solve the

troubles that caused the premature end were flown as an exchange pilot with ficulties encountered.

The chimp traveled over 56,000 miles in three hours and twenty-one minutes. Top speed during the flight was given as 17 500 miles per hour

Astronaut Glenn is one of seven

original Project Mercury astronauts, all volunteers, who were selected in early Marine member of America's select 1959 from a group of 110 leading mili-

> He has been undergoing intense space flight training

> > duty with the space project. Navy Commander M. Scott Carpenter has been named as the backup astronaut

since reporting for

for LtCol. Glenn's LtCol. Glenn is a veteran of aerial combat in both World War II and the Korean conflict. He has a total of

149 combat flying missions to his credit, 7 of which

of an attempt to hurt a chimpanzee three the Fifth Air Force in Korea. During the times around earth and other recent dif- latter tour he downed three MIG's in a 9-day period.

He entered the Marine Corps in 1942 and earned his "wings" in March 1943. His decorations include five Distinguished Flying Crosses and 18 Air Med-

Station's first Automated Teller Machine JUNE 24, 1983 EDITION

A patron uses the new banking machine. The American Express Banking facility here, introduced a new service Tuesday, an Automated Teller Machine (ATM). The ATM, located at the Main Gate, will allow account-holders to make deposits and withdrawals with both checking and savings accounts 24 hours a day. It will also sell yen. American Express account holders who wish to utilize this service are requested to come by the main bank to pick up an application for the issuance of an ATM card, which is required in order to transact business on the machine.

Wing 'copters give Division a helping hand.

Troops practice net drill aboard ship.

THE LADIES The camera captures tradition.

DR. H.E. HAGGLUND

Official USMC photo

SUMO Sgt. J.R. Zoromiski was one of five.

A CAMERA'S FESTIVAL MARCH 27, 1967 EDITION

A good photographer frames his world in a lens. He feels a need to capture events and impressions, dramatically and artistically. With a picture he wants to tell a story. It could be tragedy, of beauty or of laughter. With his camera he editorializes, attempting to convey his feelings with the expression of reality

Cpl. Leonard Dixon is a good photographer. He took the pictures on this page. They are of the sixth annual Iwakuni Castle Festival, which took place Saturday and Sunday, March 18 and 19.

It was also the third year Marines and Sailors from the air station had been invited to participate.

Seven of them marched as Samurai Warriors in the parade that started Sunday noon from Iwakuni Elementary School, wound through town and after crossing Kintai Bridge, finished up in Kikko Park.

Three Marines and two Sailors from the station wrestled against Japanese teams in the Sumo matches held just after the parade. Divided into two teams, they finished third and fifth overall.

Dixon's camera recorded all of it. A day earlier, he took pictures of the

Shinto gratification ceremony, at which Col. W.M. Lundin, Station CO, was a

These pictures are just representative of the several rolls Dixon expended. They were difficult to choose because there were so many good ones, and not enough space.

WARRIOR BOSS Once it was for real.

Official USMC photo

SHINTO CEREMONY Col. W. M. Lundin was a guest.

SEVEN SAMURAI Lt. Ed Maslyk was the honcho; SSgt. E.J. Pritchard had to wear his own big shoes.

HAND-SET TYPE

TORII GOES TO PRESS

Official USMC photo

COVERS FOLDED

PUTTING THE TORII TOGETHER

TORII TELLER GOES TO PRESS

JANUARY 25, 1963 EDITION

The clank of presses, the smell of printer's ink and the clink of lead are familiar sounds in any newspaper plant. These are the sounds that are Sanyo Printing Company, Ltd., of Iwakuni, as another edition of the Torii Teller goes to press.

Actual work on the Torii began the preceding Friday when SSgt. Earl H. Kochmann, Torii editor, the Torii Teller staff and the press section began producing stories, or "copy," to fill the 10-page by Megumu Tashima, director of the Sanyo Company, and taken to the plant.

Here, the stories are set by picking individual letters from a box and placing them in the proper order to form words. Typesetting is done by four printed on the inside of the covers. Japanese who have no comprehension of the Entence they build. When the stories are set in type, a proof, or a galley, is taken.

These proofs are waiting for the Torii Teller Staff who go to the Sanyo plant on Wednesday for the actual assembly of the Torii. The proofs from stories for a certain page are pasted to a makeup "dummy" sheet and the "dummy" page is sent to the "make-up" men who put each story in its proper place on the page. A proof of the entire page is taken and the tedious and painstaking job of proofreading begins.

It is not unusual to find more than seventy- MCAS well informed.

five errors on a first proof, with letters missing, upsidedown, paragraphs in the wrong spot, and complete sentences missing being common errors.

After a page has been proofed, it is sent back heard every Wednesday and Thursday at the to the typesetters who make the corrections and another proof is taken.

This process is repeated until WO T. W. Turner, Officer-in-Charge, is satisfied there are no more errors on the page, usually requiring at least four proofs. Proof reading the 10 pages of the Torii takes the entire day. During the afternoon, the color for paper. As stories are finished, they are picked up the cover is decided upon and the covers run off, utilizing a photo offset process.

> Early Thursday morning, the pages are set together and a "pageproof" is taken of the eight pages making up the body of the paper and the two pages

These are given a final proofreading by SSgt. glish language. They set the type by letter asso- Kochmann and LCpl. Vince Beasley, sports editor, ciation alone, never understanding a word or senapproximately three hours to make the two required press runs for the 3,000 issues.

With the printing completed, the papers are folded by hand, inserted into the covers and stapled together. The edges are trimmed and the papers counted, bundled and labeled for each organization on the distribution list.

Friday morning, the finished product is picked up and delivered for distribution to the readers and work begins on the following week's issue in a never-ending cycle to keep the servicemen at

READY FOR PACKING

FINAL CHECK

TORII TELLER, S EPTEMBER 30, 2005 PAGE 10 TRANSLATION TORH TELLER, SEPTEMBER 30, 2005 Page11 SPORTS

This story is a translation of the top of page ! text. 本文はエページュ素の出事の日本記述です。

Nihongo de...

号外 これまでのトリー・テラーにさようなら

トリー・テラー、廃刊後インターネットへ転換する

ご存知のように、週刊トリー・テラーとは今回の測面をもってお別れである。 過去55年にわたって、トリー・テラーが情候や笑いを提供し地域へ貢献してき たことを、今週号で移文ることにする。

もう、しわくちゃになったりページが抜けた紙面や古い版に悩まされることは ない。新しい改良服トリー・テラーは完全に電子化され、ニュース、特集記事。 スポーツ記事は毎日更新される。合衆国にいる家族も外国にいる友人達もマウス すうリックするだけで、ここ岩国で何が起こっているかを知ることができる。

過去を振り返り、トリー・テラーが時間と共にどのように進展してきたか、ま た未来に向けて前進して含たか見てみよう。ピンクの顧を着た女性や草のサンダ - バードが統行になった1950年代には、トリー・テラーは雑誌服だった。当 特はコンピューターや、ボタンを押せばコピーが取れるような素精らしい機械は なかった。英語がわからない動物な日本人従業員が、種から文字を一つずつ取り 出して、正しい順番に並べ単語を組み立てていった。ページが出来上がると報道 部通信隊員がゲラ刷りを使って校正したが、たいてい 2.5 個以上の銀字が見つか った。この面倒な作業は、基地住民に情報を伝えるために欠かせないものだった。 そのころ漢兵隊着国航空基地は、国連軍が削鮮戦争の開始時に寄港するための 基地になっていた。岩国が戦略的に近かったため、韓国前線の兵士を支援する国 選のパイピットが、毎日のように飛んでいた。岩田は「韓国への入り口」と見な された。1952年4月1日現在、海兵隊岩國航空基地は米空軍岩國基地だった。

岩国が過機期にあったとき、アメリカも同様に変化に直面していた。50年代 初期には、男性が一家の確定手で、女性は乳骨正しい根拠い方を多につけるべく 「公民科の授業」に出席して専業主婦になった。養男の区別がはっきりしていて 物事に曖昧さのない時代だった。50年代半ばにエルビス・プレスリーのロック ノコール時代が支配権を担るとすぐ、子供が意見し始め、奇波なファッションが 流行り、大事なのは音楽とヘアスタイルだけという風潮になった。子供達は、下 ワイブイン・シアターへデートに出かけてバックシート・ビンゴ/庫の後部座席 でイチャつく)差したり、ボニー・ダンス、マッシュド・ボテトやサイストを踏 りにハイスクールのダンス・パーティーへ行った。1986年にはコーラの値段 は10セント、1ガロンのガソリンが28セントで、4人家族の手銭収入は5。 コ19ドルだった。

1962年にこの1、400エーカーの広さを持つ航空基地は、海兵隊岩画航 空基地と名づけられた。当時のトリー・テラーはまだ雑誌帳で、基地住民にベト ナム戦争の最新情報を詳しく伝えた。この頃女性海兵隊員が初めて基地に来た。 時代は移り、雑誌版トリー・テラーは2009年7月7日まで発行され、その 後は新聞に変わった。この5年間草地住民は過去、現在・未来の出京事の情報を 週刊新聞から得ていた。報道部通信隊員の目標は読者に重要な情報を提供するこ

デジタル機ニュースという未来に向け、トリー・テラーの転換がスムーズに行 われるよう期待する。ウェブサイト更新を支援して頂くことを切にお願いし、長 年に渡る皆様のサポートに期謝している。

hope all of you enjoyed it as much as we have. It has been our pleasure to provide you with the news and information from around Iwakuni. But perhaps "Sayonara" is a bit misleading since it has the precise flavour of good-bye, indicating that we won't be returning for quite some time. On the contrary, we invite you to take a stroll through our Web site for the latest news, features, sports, classifieds and other news-worthy happenings from around Marine Corps Air Station Iwakuni. Be sure and stop by for a visit at ...

www.iwakuni.usmc.mil

TORII TELLER from Page 1

would usually have more than 75 errors on it. This was the tedious weekly process that it took to keep the Station residents informed.

Outside of the Torii Teller office at that time, Marine Corps Air Station the early 50's, men were the breadwin-Iwakuni was the Station that harbored United Nations forces at the start of the Korean Conflict Because of Iwakuni's tactical proximity, it allowed UN pilots the opportunity to fly on a daily basis in support of the leading edge troops in Korea. Iwakuni was deemed the "Gateway to Korea."

April 1, 1952, MCAS Iwakuni was

actually U.S. Air Force Base Iwakuni, A few months later the torch was passed on to the U.S. Navy, which cleared the way for the First Marine Aircraft Wing headquarters. In the midst of Iwakuni's transitions, America shifted as well. In ners and women, who attended "Civics classes" to learn how to be proper, were the housewives. Most agreed right from wrong, there were no shades of gray; everything was black and white. Once over in the mid to late 50's children had music and hairstyles were all that mat- stepped foot on the Station.

tered. Kids would go to drive-in movie dates and play backseat bingo (necking in the back seat of a car), or go to a high school dance to do the mashed potato, twist and the pony. In 1956 the cost of a coke was 10 cents and a gallon of gas was 23 cents. The average income for a four-person family was \$5,319. Ten years later, in 1962, the 1,400acre Air Station was named MCAS Iwakuni. The Torii Teller, still a magazine, followed up on the Vietnam War the Elvis Presley's rock n' roll era took making sure to give Station residents up-to-date information. This was also voices, the fashion was drastic and the the decade when female Marines first

As time went on, the Torii Teller remained a magazine until July 7, 2000, when it morphed into a newspaper.

For the past five years Station residents have used the weekly newspaper as their way of getting the inside scoop of past, current and future events. It has been our goal, as combat correspondents, to provide you, the readers, important information. With the Torii Teller moving into the future of digital news. we hope the transition will be smooth and easy. Bear with us as we get our Web site updated. We all thank you for all of the support you have provided us throughout the years.

PAGE 12 TORII TELLER, S EPTEMBER 30, 2005 OUR LEGACY

