UBSERVATION POST

MARINE CORPS AIR GROUND COMBAT CENTER

SEPTEMBER 7, 2007

SERVING THE TWENTYNINE PALMS COMMUNITY SINCE 1957

Vol. 50 Issue 36

NREA: Excels through the years

LANCE CPL. MONICA C. ERICKSON

COMBAT CORRESPONDENT

Natural Resource and Environmental Affairs is an organization that helps protect human health and the environment.

In 1981, NREA was established under the Installation and Logistics Directorate and staffed with one ecologist and two Marines.

"The purpose of the environmental offices is to help the Marines become aware of the environmental requirements associated with day-today activities," said former NREA employee Leon Bowling, now a facility planner at the Facility Management Division Planning. "It also informs Marines of the long-term and shortterm impacts to the environment and what their personal liabilities might be if they do not follow laws and regulations.'

The first project NREA focused on was from 1981 to 1985, when they started the relocation of desert tortoise from construction sites. The desert tortoises was in the process of being added to a list of threatened species. The other project at the time was the protection of the Surprise Springs cultural resource area.

In 1986, NREA began monitoring and managing all hazardous waste and clean-up of spills on the base.

Two years later, NREA completed a groundwater investigation of Sandhill, Emerson Lake and Gypsum Ridge Training Areas to determine if the water was suitable for drinking.

Throughout all of NREA's work, their organization was getting acknowledged for their time

According to Dr. Marie Cottrell, the Natural and Cultural Resources officer, starting in 1962 the Secretary of Defense and later the Secretary

California State University, Los Angeles, students assist NREA in an excavation here at Surprise Springs in 2005 to increase understanding of Native Americans who once lived in this area.

of the Navy have recognized military installations and Department of Defense employees for outstanding accomplishments in the conservation of natural resources on the approximate 25 million acres of land and water under DoD control.

"The Combat Center was the first Marine Corps installation to win the Secretary of Navy's Environmental Award in recognition of outstanding achievement in Cultural Resources

Management in 1996," said Cottrell. "The award was given for excellence in achieving multiple goals and objectives cited in the award selection categories."

In 1997, the Combat Center was recognized by the Secretary of the Navy in both categories of conservation. The installation also won the Secretary of the Navy's Environmental Award in recognition of outstanding achievement in Natural Resources Management for a large

Also in 1997, personnel working for NREA received individual recognition for their achievements. Cottrell received the Secretary of the Navy's award for individual recognition in the field of cultural resources management.

See NREA, A6

Marine earns Bronze Star, Purple Hea

Lt. Col. Joseph L'Etoile, commanding officer, 2nd Battalion, 7th Marine Regiment, congratulates Sgt. Nicholas J. Galante, squad leader, Mobile Assault Platoon 1, Mobile Assault Company, 2/7, Aug. 30 after awarding him the Bronze Star Medal with Combat Distinguishing Device and Purple Heart Medal for actions taken and wounds received in Iraq in support of Operation Iraqi Freedom.

PFC. JARED J. BUTLER

COMBAT CORRESPONDENT

The Marines of 2nd Battalion, 7th Marine Regiment, conducted a ceremony to award and recognize one of their Marines with a Bronze Star Medal with Combat Distinguishing Device and a Purple Heart Medal Aug. 30.

Sgt. Nicholas J. Galante, squad leader, Mobile Assault Platoon 1, Mobile Assault Company, 2/7, earned his awards for the actions taken and wounds received while he was in Iraq in support of Operation Iraqi Freedom.

The Bronze Star Medal was awarded to Galante for his achievement in connection with 2/7 combat operations from March 7 to March 13.

March 7, MAP 1 was conducting counter insurgency operations from an observation post in Al Anbar province, Iraq, when Galante and his squad identified a vehicle fleeing from an engagement in a nearby market with Echo Company, according to the award citation.

"It made us all pretty mad that they were taking shots at our guys in Echo Company," said Galante.

He and Lance Cpl. Josh Hayter, MAP 1, Mobile Assault Company, 2/7, left their position on a building top to

stop the vehicle. As they approached the truck, Cpl. Joe Ramirez, MAP 1, Mobile Assault Company, 2/7, observing from his position on the building, made it clear the insurgents were armed.

"Those guys turned down the wrong alley that day," said Ramirez. "If they had taken a different turn, they might have gotten away. We got to them before they could cause any more damage."

When Galante and Hayter ordered the occupants of the truck to get out, one of them attempted to aim his AK-47 at them.

At this time, Galante delivered two fatal shots to the armed insurgent's chest before he had the chance to fire.

The remaining two insurgents fled from their vehicle, and Galante and Hayter pursued them on foot. Galante took down both insurgents from distances of 150 and 300 meters.

"We're all pretty good shots," said Ramirez, "and we had two of our best guys down there."

After successfully eliminating the threat of the insurgents in the truck, Galante and his squad proceeded to search the vehicle and found several weapons.

March 13, Galante was part of a dismounted patrol that received small arms fire from multiple positions on a small bridge in a desolate area of Iraq.

"We were taking fire from everywhere," said Galante. "We had to hold them off until more of our guys could come support us."

Galante exposed himself to the enemy multiple times to maximize effective suppression for his squad. His efforts resulted in the safety of his fellow Marines and three dead enemy insurgents before reinforcing units came to their aid.

"My squad and my staff sergeant had my back the entire time we were over there," said Galante. "All of those guys are great."

The Purple Heart Medal was awarded to Galante for the wounds he received June 19 at a patrol base in Iraq.

After a recent patrol, Galante and his fellow Marines had stopped to get some rest when a suicide bomber in a dump truck crashed into their patrol base, injuring him and several other Marines.

He received shrapnel to his head, back and shoulder, keeping him out of action for only four days before he insisted on returning to his platoon.

Galante's example is one that deserves respect and can be used to motivate and inspire Marines for many years to come.

Weekend Weather

97/70 Sunny

Saturday

Sunday

98/75 Sunny

• A7: 3/11, 5/11 Desert FIREX

Inside this issue

• A5: Promotions

• A8: Former Marine brings warm

100/74 welcome to 3/4 **Mostly Sunny**

Observations

CG's Intramural Football League season starts

This Day in Marine Corps **History**

— 1990—

The 13th MEU embarked and arrived in the Gulf of Oman, joining U.N. forces.

A2 SEPTEMBER 7, 2007 OBSERVATION POST

Misfire!

In last week's edition of the Observation Post, the article "SMP donations appreciated by deployed 3/7 Marines," was ran with a photo of a corpsman handing out soccer balls in Iraq. The corpsman was misidentified. The actual name of the "Doc" is Seaman Justin Harris, a 3/7 corpsman, who is pictured above with Iraqi locales.

C.O.P. Corner

Community Oriented Policing

The proactive voice of crime prevention

Presented by the Provost Marshal's Office Crime Prevention Section

Recognize the Signs Of Depression and Possible Suicide Risk

Numerous deployments, rough relationships, or even no relationships can lead a person into depression or even into the possible risk of depression.

Here are some ways to tell if a person is at risk.

Talking About Dying:

any mention of dying, disappearing, jumping, shooting oneself, or other types of self harm.

Recent Loss:

• through death, divorce, separation, broken relationship, loss of job, money, status, selfconfidence, self-esteem, loss of religious faith, loss of interest in friends, sex, hobbies, activities previously enjoyed.

Change in personality:

• sad, withdrawn, irritable, anxious, tired, indecisive, apathetic.

Change in Behavior: • can't concentrate on school, work, routine tasks.

Change in Sleep Patterns:

• insomnia, often with early waking or oversleeping, nightmares. Change in Eating Habits:

• loss of appetite and weight, or overeating. Diminished Sexual Interest:

• impotence, menstrual abnormalities (often missed periods).

Fear of losing control: • going crazy, harming self or others.

• feeling worthless, shame, overwhelming guilt, self-hatred, "everyone would be better off without me".

No hope for the future:

• believing things will never get better; that nothing will ever change.

Other things to watch for:

· Suicidal impulses, statements, plans; giving away favorite things; previous suicide attempts, substance abuse, making out wills, arranging for the care of pets, extravagant spending, agitation, hyperactivity, restlessness or lethargy.

REMEMBER: The risk of suicide may be greatest as the depression lifts.

For more information go to website http://www.sfsuicide.org/html/warning.html.

The following services are available to on-base personnel and residents through Crime Prevention: literature, briefs, education, crime assessments, safety tips, the Stranger Danger program, McGruff the Crime Dog, the Officer Friendly program, the Property Marking program, and the Child Identification and Fingerprinting program. For more information call Crime Prevention, 830-6094/5457.

Presented by the Provost Marshal's Office Crime Prevention Section

Sempertoons

By Gunnery Sgt. Charles Wolf

ONE HIT WONDERS

ACROSS

- 1. Played some funky music
- 6. Dialed up Jenny
- 7. A whole lot of red balloons
- 9. Ice Ice Baby
- 14. They felt the noise
- 17. Alwasy felt watched
- 18. There it was
- 19. They did a lot of jumping around
- 20. They didn't take it
- 22. Unclean affection
- 24. Rocked Amadeus
- 25. Became Asian
- 26. Didn't know how to talk to an angel
- 27. Never worried, always happy
- 28. Martial Arts Warriors

DOWN

- 2. Mmmmmmmmm
- 3. Unbelievable
- 4. Hip to the Hop
- 5. In the Garden of Eden
- 8. Their song was an epic
- 10. Barbie fans
- 11. Not the most flavorful symphony
- 12. His heart was aching and breaking
- 13. A whiskey drink, then a vodka drink
- 15. Walked 500 miles
- 16. Bearers of funny, red hats
- 21. One of the Mambos
- 23. Macerena

[Solutions on A6]

Centerspeak

Do you think America is prepared for another Hurricane Katrina?

Opinions expressed in Centerspeak

are not necessarily those of the Observation Post, the Marine Corps or Department of Defense

LT. COL. JAMES C. LEWIS 3RD BATTALION, 11TH MARINE REGIMENT

Yes, they need to be prepared, families need to be prepared also on a local level."

STAFF SGT. JOE EZI 2ND BATTALION, 7TH MARINE REGIMENT

''Yes, I think we are because of Katrina we have prepared better facilities. We have learned from that disaster."

7TH MARINE REGIMENT

o, because we are still having a hard time with the last hurricane."

Attention writers

The OP is looking for newspaper stringers. Once you get the "scoop" on a story inform the post newspaper editor. Either the OP can send a reporter, or you can write it yourself. The submission deadline is Friday the week prior to the next publication. For more information, call (760) 830-5472.

OBSERVATION POST

Commanding General Public Affairs Officer Public Affairs Chief (FWD) Advertising Sales Manager Layout and Design **Operations Chief** Editor Press Chief **Broadcast Chief Combat Correspondent** Combat Correspondent Combat Correspondent Combat Correspondent Combat Correspondent Combat Correspondent

Brig. Gen. Melvin G. Spiese Capt. Neal V. Fisher Gunnery Sgt. Chris W. Cox Vivian Mckinnis Patrick Brink Sgt. Robert L. Fisher III Susie Stevens Cpl. Regina N. Ortiz Cpl. Brian A. Tuthill Cpl. Michael S. Cifuentes Lance Cpl. Monica C. Erickson Lance Cpl. Nicholas M. Dunn Lance Cpl. Katelyn A. Knauer Lance Cpl. Nicole A. LaVine Pfc. Jared J. Butler

The Observation Post is published by Hi-Desert Publishing, a private firm in no way connected with the Department of Defense or the United States Marine Corps, under exclusive written contract with the Marine Corps Air Ground Combat Center. This commercial enterprise newspaper is an authorized publication for members of the military services. Contents of the Observation Post are not necessarily the official views of, or endorsed by, the United States Government, the DoD, or the United States Marine Corps. The appearance of advertising in this publication, including inserts and supplements, does not constitute endorsement by the Department of Defense or Hi-Desert Publishing of the services advertised.

Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation, or any other nonmerit factor of the purchaser, user or patron. Editorial content is prepared by the Public Affairs Office, MCAGCC, Twentynine Palms, Calif. 92278. All photos, unless otherwise indicated are Official USMC Photos. Questions can be directed to the Public Affairs Office, located in Bldg. 1417, during normal working hours at (760) 830-5472 or FAX (760) 830-5474. The Observation Post is made with 60-percent recycled paper.

OBSERVATION POST SEPTEMBER 7, 2007 A3

LIBERTY CALL

You're here. You're single. You're in.

SATURDAY

SMP Trip to Medievel Times Dinner Theater Depart The Zone @ 11 a.m. Cost: \$35

SUNDAY

SMP Trip to Universal Studios Depart The Zone @ 8 a.m. Cost: \$35

WEDNESDAY

Free Pizza @ Sandy Hill Lanes 7 p.m.

U-HAUL RENTALS

MOVIE TIMES 365-9633 Halloween (2007) Superbad 3:10 To Yuma Fri Sur: 1:30, 400, 630, 9.00 Man-Thu: 2:00, 430, 7:00 Fri Sun 1:30, 400, 6:30, 9:00 Mun-Thu: 2:00, 4:30, 7:00 Fri-Sun 1:30, 400, 630, 900 Mun-Thu: 200, 430, 700 ALL SHOWS · ADULTS SEE Coming Balls Of Fury BEFORE SBIORS SEE 8 00 PM \$5.00 - CHILDRENS ESS Sept. 14 (PG 13) Fri Sun 1:30, 400, 630, 900 Mun-Thu: 200, 430, 700 The Brave One

Dragon Wars

29 Palms * Joshua Tree * Yucca Valle

361-7141

www.Cincosttheatec.Com

Movies and recreation for the upcoming week at the Sunset Cinema

Friday

Hot Rod 6 p.m. (PG-13)

Rescue Dawn 9 p.m. (PG-13)

I Now Pronounce You Chuck & Larry Midnight (PG-13)

Saturday

Free Matinee Wallace & Gromit 11 a.m (G)

Underdog 2 p.m (PG)

Bourne Ultimatum 6 p.m (PG-13)

I Know Who Killed Me

9 p.m. (PG-13)

Bourne Ultimatum Midnight (PG-13)

Sunday

Harry Potter Order of the Phoénix 2 p.m. (PG-13)

I Now Pronounce You Chuck

& Larry 6 p.m.(PG-13)

Sunshine 9 p.m. (R) Monday Hot Rod 7 p.m (PG)

Tuesday

Rescue Dawn 7 p.m (PG-13)

Wednesday

Bourne Ultimatum 7 p.m. (PG-13)

Thursday

No Reservations 7 p.m. (PG-13)

West Gym Fitness Center

Starting September 7th, both locations will be open 24 hours a day, 7 days a week.

Details, call 830-6451

www.mccs29palms.com

A4 September 7, 2007 OBSERVATION POST

Teaching as your next career

Ever considered teaching? Learn how to successfully transition to teaching by attending the Sept. 13 presentation of TEACHING AS YOUR NEXT CAREER to be held at 10 a.m. at the Base Education Office, Building 1524 north on 7th Street. It's open to all active duty, reserve, retired military members and their spouses. Did you know that there are teaching positions available in California that do not require a college degree? Call 830-7225 for more information.

A Career Fair will be held September 26th at the Community Center bldg 1004 from 9:30 a.m. - 1:30 p.m. More than 50 local and national employers will be in attendance at this semi-annual event so bring copies of your resume and be prepared to interview. Business dress or uniform of the day is highly recommended This is a closed gate event.

RETIREE POLL

Attention All Military Retirees:

SUSIE STEVENS

EDITOR

The Observation Post is asking military retirees to contact the base Public Affairs Office during September if you would like the OP to offer a Retiree's Guide to services on the base at a future date. The results of the poll will determine the outcome of this project.

The OP is available online at: http://www.op29online.com or at many local businesses in the Twentynine Palms area.

Retirees can also contact the Retired Activities Office in Building 1417, which is open 5-days a week from 10 a.m. – 2 p.m. or call 830-5472.

The RAO's mission is to help military retirees with information referral services. Therefore if a retiree has a question regarding Social Security or other federal, state or local agencies often our retiree staff can direct the retiree to a person who can answer their question. To contact the RAO call 830-7550.

Нот **TOPICS**

COMMISSARY CASE LOT SALE!

Friday, Saturday and Sunday, Sept. 14-16. Hours are Friday and Saturday - 10 a.m. -7 p.m. and Sunday 12-5 p.m.

MILITARY SPOUSE EMPLOYMENT STUDY

· Ground Level Units

LOW-COST

Controlled Gate Access

· Month-to-Month Rentals

. Large Moving Truck Friendly

367-2510

5020 Adobe Rd • 29 Palms

State Of The Art Security Control With Full Time

Resident Managers Household Storage, RV, Boat & Auto

conducting research for the Department of Defense to study the occupational choices of military spouses and recommend actions to support military spouse employment. RAND is conducting interviews with military spouses who are female, at least 18 years old, married to an Active Duty Enlisted Service Member, currently residing in the U.S., and currently employed in one of the following career fields: Nursing (e.g. RNs, LPNs, home health aides, nursing aides) Education (e.g. teachers, teacher aides, professors, lecturers) Financial/ The RAND Corporation is Accounting (e.g. accountants,

PECIAL MILITARY PRICING ON ALL

UNITS

SECRECATION OF S

MOONRIDGE ANIMAL PARK

bookkeepers, auditors) Information Tech- nology (e.g. computer programmers, software technicians) If you are interested in participating, please visit https://milspouse.rand.org/m ilspousestudy.php for more information.

SUPPORT THE BATTERED WOMEN AND CHILDREN OF **OUR COMMUNITY:**

The Battered Women's Shelter is in desperate need of canned goods and non-perishable food items, as well as toiletries for women and clean clothing, disposable diapers, and good toys for children and toddlers. Items are being collected at the Catholic Chapel. For more information contact Petty Officer 2nd Class Demario 830-6456 Davis at demario.w.davis@usmc.mil or Alice-Ann Patu at 830-6482 alice-ann.patu.ctr@usmc.mil.

MARINE CORPS COLLEGE OF CONTINUING **EDUCATION ACCEPTING ENROLLMENTS** NOW!

The Marine Corps College of Continuing Education http://

2007 SPECIAL AVERES

Sunwest

www.tecom.usmc. mil/cce/ is the center for advancing Expeditionary Warfare School and Command and Staff College Distance Education Programs DEP. In addition to conducting seminars for EWS and CSC, the regional coordinators provide support to students who are completing these courses independently. CCE seminar program academic year runs October through May and consists of a two-hour seminar that meets once a week. Seminars for all courses will be available again this year at Camp Pendleton beginning in October. Enrollments are being accepted now. If you have questions about officer professional military education requirements, or if you need more information about enrollment or seminar schedules, contact the Camp Pendleton Regional Coordin-ator, Jeffrey Willis at (760) 725-8400 or by email at jwillis@cots.com.

AUXILIARY MILITARY POLICE OPPORTUNITY FOR ACTIVE DUTY

The Provost Marshal's Office is looking for outstanding Mar-ines and sailors to become part of the Auxiliary Military Police. Volunteers will receive on-the-job training as a Military Police patrol-

man. Duties will include traffic enforcement, DUI detection, criminal incident response and investigations. Volunteers are required to attend a one-week pre-service course to study basic law enforcement techniques and tactics. For more information, call 2nd Lt. Kristopher J. Knobel at 830-5456.

CHILDCARE EXPENSES ASSITANCE

Below is the Web site to the National Network of Child Care Resources and Referral which helps military members defray the costs of child care. The link contains information about NACCRRA, the assistance provided and applications for assistance. It may be an additional resource for your Marines and sailors. As an active duty military member who deploys, you rate financial assistance and several military families currently receive this assistance. Many people have never heard of this organization. Their Web site address is: http://www.naccrra.org/. The DoD emblem and link halfway down the page on the right takes you to the page which has information and paperwork application links for assistance to military programs.

LEISURE ITEMS

TODAY: BLOOD DRIVE ON VICTORY FIELD

The Community Blood Bank will be on Victory Field TODAY from 9 a.m.-1 p.m. Please come by and donate blood, their is a shortage of blood here in the lower and high desert. You may be able to save a life and that life could be your buddy on your left and right hand side.

TODAY: CHILI **RECIPE AND DEATH** BY CHOCOLATE CONTEST

Time to see which Directorate has what it takes... G-3's 2nd Annual Best Chili Recipe and Death by Chocolate Contest. We're talking bragging rights. Today from 12 to 1 p.m. at the BCC, building 1559. Cost is \$5 per pot/dessert to enter the contest. Three categories for chili: hot, mild, exotic. One category for chocolate. \$2 per bowl once winner is announced. Judging commences at 11:30 a.m. All proceeds will be donated to the Combined Federal Campaign. POC is Terry Vetsch at 830-4156

QUALITY TRUST DOCUMENTS We specialize in Living Trusts

We provide personal and caring attention you deserve!

(760) 401-9721 www.qualitytrustdocuments.com

With our service:

AVAILABLE LATE 2007 INTEREST LIST FORMING

CALL FOR PRIORITY

- You will ALSO retain an experienced Attorney
- Receive an Attorney Consultation
- All documents are Attorney Supervised

\$200 Discount for Active Duty & Military Veterans

WE ARE PROUD to be associated with Amorneys Trust Document Services, Inc. In business since 1991, prepared over 12,000 living trusts and services over 80 arrorneys in CA. Member of BBB

JANET M. STOUT

(12 year resident of Morongo Basin & 15 years legal exp.) Legal Document Assistant, Reg#133 SB Cty P.O. Box 2654, Yucca Valley, CA 92286-2654

e an anomo. I can only proide al Pul proviou a cycle quelificalización Byraing our servius, you wil La la an contributual Anomos, qualve an Anomosychiadassen and al document an Anomosyupariou.

MONDAY NIGHT FOOTBALL KICK OFF **PARTY**

The Combat Centers' Officers Club is hosting a Monday Night Football Kick Off party with 2 games, steak and the Bud Girls, Monday. Steaks will be served from 5 to 7 p.m. with the first game Baltimore versus Cincinnati, starting at 4 p.m. and Arizona versus San Francisco at 7 p.m. For more information, call 830-6610.

STAY **MARINE**

The Perfect Place to Call Home in Twentynine Palms.

- Large View Lots
- I 2 Story Homes up to 2,355 sq. ft.
- 3 4 Bedrooms
- Up to 4-car Garage

Call Now 1-760-362-7017 Visit desert-knoll.com

29 Palms September enlisted promotions

PRIVATE FIRST CLASS

BARBALATE NICHOLAS M **BARBEE II** MARK E **BAXLEY** GREGORY M **BEE** KEVIN L BENEDEK BRYAN T **BITTNER** CHRISTOPHE A **BOCANEGRA** SERGIO **BOISVERT** MATTHEW R **BOYER** NELSON K **BRIDGES** NICHOLAS W **BROWN JR** MICHAEL A **CASTELLANOS** JOSUE **CHAMBERLAIN** GREGORY J **CHANCE** CHRISTOPHE R **COVINGTON** NATHAN J **CRAM** JAMES F **CROSS** JOSEPH M **CULP** STEVEN R **DIAZ** JUAN A **DUFFY** WILLIE C **EBY** BENJAMIN W **EDWARDS** JEREMY A **ESCOBEDO** EDGAR I **EVANS** SEAN M **FAINE** DAVID A **FARAGO** JARED S **GARRITY** AMANDA L GARZA DAVID M **GATES** PETER D **GOMEZ** JOSE C **GUTIERREZ** LEOVARDO **HARRIS** ALLEN E **HATCH** RORY C **HENDRICKS** BRIAN W **HERNANDEZ** DANNY J HOYOS GERMAN A **JARAMILLO** STEVEN JUDD CHAD M KELL KYLE W KOCOUREK KYLE R KYGER BRYANT L **LARSON** TYLER C **LOPEZ** BENJAMIN T **LOPEZ** FERNANDO **LYONS** CHRISTOPHE G **MANUEL** SAUNDRA L **MAY** AUSTIN J **MCCARTHY** JEREMY E **MCCOY** CHRISTOPHE R **MILLER** MATTHEW J **MOCKLER** COURTNEY L MORGAN JOSHUA D PACHECO GILBERT R PALMER RYAN J POPE ROBERT H **PROCTOR** JONATHAN B **RASMUSSEN** JASON A RICHARDSON MARK W **RODDAM** CHRISTOPHE L **ROSERA** MATTHEW P **ROUSH** JUSTIN D **SANDERS** BRUCE T SAUCEDA BRYAN **SCHOON** JORDAN M **SCOTT** ZACHARY R **SEILER** JEDDIDIAH A **SEITZ** JASON L SIKORA KATELYN R SMASAL MICHAEL L **SMITH** BRANDON B **SOLIS** HUGO STIPKOVICH CHRISTIAN **SULLINS** ASA C **TEEHEE** DESTANY S TOMLIN WILLIAM TROUT MICHAEL S TURNER MICHAEL K **UMLAUF** DYLAN L VALCOURT WILLIAM **VALDERAMA** JOHNROSS F **VANDERNAALD** DAVID R **WALKER** ADAM O WENKER KIMBERLY S **WESTLUND** MICHAEL T

WILLIAMS COREY M **WILLIS** GARRETT D

WOOD JEREMIAH D

YORK DERRICK H

ZOLINAS DAVID M

WITCHEY JR ROBERT D

LANCE CORPORAL **ABELL** JOSHUA E **ADAMS** CLINTON S ALVAREZ ANGEL G **AMADOR** URIEL **AMANN** JOSHUA D **ANAYA** SANTINO T **ANTHONY** KENNETH P **ATKINSON** RANDON R **BAIN** RENAUKE **BAKER** STERLING N BARRON JR JOSE M **BECKMEYER** DAVID M **BERGES** JOHN **BLACK** JOHN W **BLALOCK** JACOB K **BOHN** BENJAMIN L **BROWN** KEITH B **BROWN** NATHAN C **BUNGER** DANIEL J **CAMPBELL** KEITH L **CARDONE** ANDREW J CARRERA JULIO C **CARROW** JAMES R **CASTELLON** ARTURO **CHISCHILLY** MARCUS D **CHOI** JAMES D **CLAY** JAMES P **COLE** JORDAN T **COMER** LARRY G **CONDIE** MATTHEW T **CONNOLLY** ADAM J **CORDERIO** ELLIOT K **CORTEZ** DANIEL T **CORZANTES** BALAM F **COTEY** BRYANT M **CREED** CHRISTOPHE R **DAVIS** LOGAN A **DAVIS** ROBERT S **DAVY** DAVID E **DEJOSEPH** CATHAL G **DEPADOVA** MATTHEW J **DEPENA** MARIEL V **DICK** MICHAEL J **DONNELLY** BRANDON J **DORSEY** JOSHUA A **DRESCHER** JUSTIN T **DUDDLESTON JR** DAVID N **DUTCHOVER** CHRISTOPHE D **EMERSON** ERIC J FILYPIAK KEITH V FIRTSCHRUDSER RAPHAEL P **FLUIERAS** SEBASTIAN A FOERSTER II SHELTON H FORREST III ROBERT J FRELK MICHAEL J GARPARD CRU D **GOMEZ** CESAR A **GONZALESCHICA** CARLOS A **GORDILLO** HUGO **GOSS** COURTNEY L **GREENE** KEVIN R **GREGER** JOSEPH P **HAAS** MICHAEL J **HAMILTON** LUKE A **HARBIG** COLE A **HEBERT** JEREMY W **HERANDY** CHRISTOPHE T **HILBIG** JAMESMICHA W **HILL** AUSTIN B **HIMEBAUGH** THOMAS H **HIRSCH** JOSEPH M **HOLLER** JOSHUA D **HOLMAN** DEREK R HOWARD JACOB D

HUBER JACOB A

HUMPHREY STEVEN C

HURRINGTON BRANDON O **HURST** DREW M **JACKOWSKI** ROBERT T **JOHNSON** MARK J JONES JR ALONZO C **KATA** JOEL A **KAUTZ** SAMUEL C **KLINGENBERG** ADAM E KOLBA JAKUB **KRAUSS** SEAN M LEDESMALERMA **LEVRON** TIMOTHY C **LEVY** DAVID J **LIANG** DELONG L ${f LOTT}$ MATTHEW R **LUDWIG** CALVIN A **MACDONALD** ADDISON E **MAGGITT** R V **MATHEWS** TOBY E **MAYERNIK** ROBERT **MAYFIELD** RAYMOND P MCGILLIS WADE **MCLAUGHLIN** SHAWN M I MIN CLAIRE J MITCHELL CHRISTOPHE J **MONTGOMERY** MATTHEW D **OCHOA** JUAN C **OLSON** MATTHEW G PARK MICHAEL C **PARKER** MATTHEW D **PATTERSON** ZACHARY D PAUL TYLER M I **PENDLETON** RICHARD D PEREZFLORES EDUARDO A **PINA III** RAMIRO R **POTTS** IONATHAN D **PRESTON** DAVID J PRETZ JR JOHN M **QUINN** VALENTINO **RAMIREZ** DELILAH B RAMLER BRYAN J **RAMOS** AARON G **RASMUSSEN** JOSHUA T **REGAN** DALTON R **ROBINSON** JACOB J **RODRIGUEZ** CRISTY A **ROYLE JR** DENNIS T **RUNDLE** MATTHEW E **SADERUP** TREVOR R **SASSER** CASSANDRA K **SAVAGE** DERRICK L **SCHALLER** GABRIEL M **SHAW** DANIEL J **SIMMS** COLLIN J **SIMPSON** JUSTIN C **SLOTTEN** ROBERT B **SMITH** FREDERICK O **SONG** THOMAS I **SOUDER** KEVIN N **STABENO** DERRICK **STAMBOLIS** TIMOTHY M **STORY** JOHN C **STRECKER** MATTHEW C **STULTZ** DAVID J **SUGGS** COLBY R **TABARES** EVER M **TAPIA** HARRY H **TAYLOR** ROBERT B **THOMPSON** BRANDON M **THOMPSON** JASON A **TINIZHANAY** CARLOS A **TORRENS** ANTHONY M

WEISS DON J WHITE JOSIAH R **WILLIAMS** ADAM V **WILSON** CHRISTOPHE M **WILSON** MELVIN B WILSON TREY A **ZIEGLER** STEVEN R

CORPORAL

GOULD JACOB T

HAND JOSEPH T

HARRISON LEE M

HAYES KALIN R

HOSE JEREMY L

HOUT JOSHUA S

JONES KYLE D

GUTIERREZ CARLOS A

GUZMAN EDGARDO

HAMMONDS JARED T

HERNANDEZ JOSIMAR

HOLLAWAY WESTLEY J

HUNTER NATHANIEL A

INGERSOLL ANDREW A

JOHNSON MICHAEL A

JONES ALEXANDER L

HUTCHISON DOUGLAS R

HOLTON JOSHUA P

HARRINGTON MATTHEW J

LARIOS JR TILO **LEE** LIANGOING **LYMAN** RAYMOND A **MARSHALL** RAYMOND M ACOSTA ALEXANDER J **MAYHEW** CASEY M **ADAMS** ELLIOTT R **MAZUR** JEREMY J AGUIARPARRA RICARDO **MELUM** AARON M **MENDOZAMONTANEZ** ANGEL A **AGUIARPARRA** RICARDO **AZARI** DAVID N MILLS BRUCE **BARNETT** JAMES R **MURILLO** FRANCISCO H BARRETO JULIO C **NEWBY** ANDREW C **OFRAY** JASMINE Y **BARRY** DICKON A PATTERSON BRET R **BELLO** CARLOS A **BENTON** WESLEY C **PEUGH** DUSTIN M **BICE** ADAM M **PHIMMASONE** VILAYSAK **BOTELLO** RICARDO F POOL JAMES R **POWELL** AARON L **BOWEN** RICHARD P **BRENAD** JOSIAH L RAMOS MARK A **BRINKMAN** BRANDON K **RICH** NATHAN P **ROBLES** ADRIAN A **BRINSON** DEANNE F **RODRIGUEZ JR** HUMBERTO **BROWN** KENYETTA C **BURG** RYAN J **ROSALES** GERARDO M **CAMPOSAPARICIO** DIEGO ROSERA MARK **CHACON** MARCUS A **SCHMALZ** DAVID M **COLEMAN** ROSE L **SCHUTT** BENJAMIN A **COOPER** ADAM D **SCOTT** BRANDON L **CUMMINGS** CALEB J **SMITH** KODY A **SORLEY** ANDREW P **DAVIS** BRANDON D **SPELREM** TRAVIS L **DELANEY** MATTHEW R **DIAZRAMIREZ** JORGE E **STINE CHRISTOPHER A DOMENIGHINI** BRYAN E **SWANSON JR** DONALD P **ENGLAND** WILLIAM R **THOMPSON** GABRIEL J **ENO** TRAVIS J **TROLLOP** CHRITIAN D **ESTRADA** RAFAEL **VALEK** WESLEY J **ESTRELLA** ANTHONY **VANG** YEELENG **FARMER** ANDREW R **VASILIADES** VINCENT C FELTS III HOWARD R **WELLER** BLAKE R **FLOWERS JR** FRANCIS E WHERRY STEPHEN L **FOLAND** SHEA S **WHYTE** MICHAEL L **FREIN** JORDAN W **WILLIAMS** CHARLES M **GANIERSLOTTERBECK** DARREN J WILLIAMS JR JEFFERY S **GARNER** TY G **YSLAS** MICHAEL L **GARSIDE** ROBERT M **GEORGE** TRAVIS J **SERGEANT GILBREAITH** GEORGE **GILE** BRYAN A **ARMENDAREZ** MICHAEL R **GILMORE** JOSHUA J **ARREDON** MAXIMILLIO D **GNOTSAVATH** SIMON P **BAHE** CARLTON **GONZALEZ** PEDRO A

JURGENS CHARLES F

KHATRI CHIRAG H

KISER JR ALBERT G

LANG III WALTER D

CAMACHO III DANIEL

CHACON DAMIAN

LAMBERTSEN KOLBY G

LAKE RANDALL W

DOUGLASS BRIAN M **FIGUEROA** GERARDO FRANCO MIGUEL A **GARCIA** VICTOR M **GORDON** AARON M **GRINNER JR** VINCENT E **JOB** ARTHUR S **LOOMIS** JONATHAN D LOPEZGONZALEZ MAX A **MACCANN** ALEXANDER J **MYERS** JUSTIN A **PHINNPY** CHRISTEPHER A PONTILLO JR JAMES J **PSZENNY** NICOLAS C QUINTANILLA MATTHEW **SOLIS** JOSE D **VARNER** PHILLIP A VILLARREAL ELI **WARNER** RYAN J **WATTS** MICHAEL A **WELCH** WILFRED E **WELLS** JAMES L **WIGMORE** MATTHEW J **WRIGHT** CHRISTOPHER A YAZZIE REYNALDO L **GUNNERY SERGEANT**

CURTIN II MICHAEL R **DOLLAHAN** JASON L KORTIE ROBERT M **LOPEZBELTRAN** MARTIN A **MAXWELL III** BOOKER T **ORR** TOBIN P **SANFORD** BRADLEY M **SEEHUSEN** JOHN W **STEGER** ERNEST F

MASTER SERGEANT

PUTNEY CHARLES D

1ST. SERGEANT

ZAPATA EDWARD G

SERGEANT MAJOR

PARKS MICHAEL A **COLONEL**

KILLION MICHAEL P

LIEUTENANT COLONNEL

HOROWITZ MARK A **MORRIS** DARIN S

You help defend our country. We'll help you build your future.

National University has been educating

the military since 1971 and offers relevant,

career-focused classes at military bases

throughout California.

With reduced trition for classes

on base and online for military personnel

and dependents, National University makes it easy - and affordable -

to earn your degree.

1.800.NAT.UNIV The University of Values

LAW OFFICES OF KENNETH C. GREGORY

TOUCHSTON ROBERT C

TWOHIG CHRISTOPHE M

TRUITT MARSHALL D

TURCATO TAYLOR S

VALDEZ EDGAR H

VIELMA JR VICENTE

is pleased to autonome the opening of our Coachella Valley Office

44901 Village Coust, Suite D, Palsa Desest, California 92260 Telephone: (760) 341-4411 (760) 322-9492 hgregory@socal-law.com www.socal-law.com

Panciace includes: Drunk Driving (DUI/DWI) & DMV Hearings Criminal Defense Of All Felonies/Misdemeanors Domestic Violence, Drug Charges, Assualts

"5.85%, APY, 5 month fixed rate share certificate must be opened at HDFCU Yucca Valley Isoatkin. Annual Pattentage Yield is current as of SMB07. Minimum balance/stepositiof St., 000.00 is required. Early withdrawal penalties apply. Some membership eligibility requirements apply. Annual Percentage Yield assumes dividends remain in the account until maturity and that a withdrawal will reduce earnings. APY subject to change without notice.

OP ONLINE

op29online.com

Funeral Services

Wiefels & Son Funeral Directors

Yucca Valley, CA 92284 (760) 365-2301 FD1056 29 Palms (760) 367-3579 FD841

James Gray

Memorial Shelter Services to be held Thurs., 9/6, 11:16 a.m., Staging Area #7 at Riverside National Cemetery

Oliver Meador Graves ide Services to be held

Thurs., 9/6, 10 a.m. at 29 Palms Cemetery.

Elizabeth O'Leary Services at Holy Cross Cemetery in Pomona are pending.

Paul Gregory Private Inumment at Riverside

National Cemetery. Violet Griffiths

Private Inumment "We Care,

We're There!" www. Wiefels.com

Mountain Valley Memorial Park Joshua Tree, CA 92252 (760) 366-9210 FD1393

Charles Torres Visitation, Fri., Sept. 7, 10:00 a.m., Rosary 10:30 a.m., Funeral Mass 11 a.m. at St. Mary of the Valley, Gravesi de Service, Noon at Joshua Tree Memorial Park

Iris Shephard Gravesi de Service Thurs. Sept. 6, 11 a.m. at Joshua Tree Memorial Park

> Alfred Poitras Services are Private

James L. Smith Services are Private

Kathern Curtis Services are Private

NREA from A1

"In 2001, our installation was recognized as part of a team effort in receiving the 2001 Annual Governor's Historic Preservation Award," she said.

Cottrell later received another award, this time from the Society for California Archaeology Presidential Commendation for her efforts on the DoD Statewide Historic Military Buildings and Structures Inventory in 2002.

In 2003, NREA aboard the Combat Center again submitted award packages for cultural resources management installation and natural resources management team. They won both the Secretary of the Navy and the Secretary of Defense Environmental Awards for Cultural Resources Management and the Secretary of Navy Team Award for Natural Resources Management.

NREA is still working on the relocation of the desert tortoises and conducting thorough surveys of all natural resources aboard the Combat Center.

The organization consists of many highly trained professionals who have provided the environment, installation and Marine Corps with the best in conservation management.

CHRISTIAN WORSHIP

ROMAN CATHOLIC SERVICES **Immaculate Heart of Mary Chape**

Sun 7:30 a.m. Rosary Sun 8 a.m. Catholic Mass* Sun 9 a.m Military Council of Catholic

Women (Bldg 1551) Sun 9 a.m. Faith Formation/CCD (Bldg 1551)

Sun 9:15 a.m. Confessions+

Sun 10 a.m. Rosary

Sun 10:30 a.m. Catholic Mass

Sun 10:30 a.m. Children's Liturgy of the Word

Sun 4 p.m. Choir Practice

Sun 4 p.m. Life Teen/Youth Group

Sun 4:30 p.m. Rosary

Friday Each Month)

Sun 5 p.m. Catholic Mass

Sun 6 p.m. Cyrus Young Adult Group 18-35 years of age married or single

(3rd Sunday of the month) Fri 12:15 - 4:30 p.m. Exposition/ Adoration Most Blessed Sacrament (1st

Holy Days of Obligation Masses

12:30 p.m. Immaculate Heart of Mary Chapel

NON-DENOMINATIONAL CHRISTIAN SERVICE Christ Chapel

Sun 8 a.m. Sunday School*

Sun 9 a.m. Worship* Wed 7 p.m. Praise & Worship*

PROTESTANT LITURGICAL

SERVICE Christ Chapel

Sun 11 a.m. Worship

LAY-LED INDEPENDENT BAP-**TIST SERVICE Christ Chapel**

Sun 11 a.m. Worship

LAY-LED GOSPEL SERVICE **Christ Chapel**

Sun 12:30 p.m. Worship

MID-WEEK EVENTS

MONDAY

Immaculate Heart of Mary Chapel Mon-Fri 11:45 a.m. Catholic Mass

TUESDAY

Immaculate Heart of Mary Chapel

5 – 7:30 p.m. Catechist Meeting (Second Tuesday of the month) 6 p.m. Baptism Class 1st Tuesday each Month

C&E Mess Hall Bldg 1660

11:30 a.m. Bible Study Chaplain Flint 830-6187

WEDNESDAY

Village Center 11:30 a.m. Prayer Meeting in the Prayer Room contact Chaplain Flint 830-6187 6 p.m. RCIA (Bldg. 1551,

Christ Chapel

5:30 p.m. Catholic Choir Rehearsal 6 p.m. Praise & Worship Rehearsal 6 p.m. Pre-Service Food/Fellowship 7 p.m. Lay-Led Gospel Bible Study 7 p.m. Praise & Worship Service

1ST THURSDAY EACH MONTH

7 p.m. Knights of Columbus

LEGEND

*Indicates Child Care Provided +Appointments can be made for Confessions by calling 830-6456/6646

Spirit and Truth Worship Center

Service Times: Sunday Morning Worship 9:45 Wednesday Night Bible Study 7:00

(760) 361-2450 4751 Adobe Rd. 29 Palms, Ca. 92277 spirit_truthworshipsenter@yahoo.com

CALVARY BAPTIST CHURCH

Sunday School......9:45 A.M. Morning Services 8:30 & 11:00 A.M. Evening Service......6:00 P.M. Military

· Nursery Care. Available.

Welcome · DON'T MISS "From Calvary with Lov Sunday 10 a.m. on Channel 6

 Home of Calvary Baptist Church School K-12 57175 Crestview Drive, Yucca Valley, CA., 92284 760-365-9731

Pastor

EVANGELICAL FREE CHURCH Bill Wilcox, Senior Pastor Marcus McDaniel, Youth Pastor Sundays: Bible Study 9:00 AM, Worship 10:00 AM Nursery & Children's Church Available Wednesdays: Adult Bible Study & Awana (K-12) 6:30 PM Awana during school schedule only 6804 Mohawk Trail, YV 760-228-1747 www.evfreeyuccavalley.com

GOSPEL FELLOWSHIP Christian Center Church "Developing Disciples For Christ" Begin Your Week With Pastor T. K. & Gerri Washington Sunday School - 10 A.M. • Sunday Morning Worship - 11:30 A.M. • Wednesday Night Church in Action - 7 P.M.

• Friday Night Intercessory Prayer - 7 P.M.

29 PALMS CHURCH OF CHRIST

72309 Larrea Ave. (1 block up from KFC)

Sunday Morning Worship 11:00AM

367-9400 FREE CHURCH RIDES

St. Martin-In-The-Fields

EPISCOPAL CHURCH

Sunday School 900 arm* Holy Hucharlet 900 arm

Sunday III Ne Study After Service We're Here for Everyone

2348 Lurreu Roud (2 blodes up from RFC), 29 Palm www.stmant.inschurch 29.org

FIRST CHRISTIAN CHURCH

SUNDAY

Bible School

Bible Study..

WEDNESDAY

10:00AM

5:00PM

6:00PM

...10:45am

Sunday Bible Study

Sunday Evening Worship

Wednesday Bible Study

Don't Just Be ...

760.361.6510 5898 Adobe Rd. Twentynine Palms, CA www.gfccc.org

Basin Wide

Opportunities for

Praise!

IOIN US IN RSHIP

Worship Service

10:30 A.M & 6:30 P.M.

7475 Sunny Vista Rd., Joshua Tree

Pastor Abe Casiano

Church (760) 356-9119

Victory Christian Center

(760) 365-4302

Sunday Morning, 10:00 AM

Wednesday 7:00 PM 57889 Pueblo Trail, Y. V.

wy, 63 go South on Warven Vista (Starbucke) on Yuma Tiadi. Right on Chula Vista oo Fushka Tel

(Except Holidays) 56039 Santa Fe Trail • 365-4185 Corner Apache Trail, Yucka Valley

WEDNESDAY MEETING.. 7 PM

READING ROOM Tues - Thurs - Sat. 12-3 PM

Church of Christ

Sanday Bible Study 9:30 am Worship 10:30 am 1:30 pm Ladies' Bible Classes 11am Wed. Wed. Bible Study 5pm 7021 Airway, Yucca Valley • 365-9215

St. Joseph of Arimathea Episcopal Church

Just the Best place to get Married Father Ian Hanley Sunday School, Holy Eucharist 11:30A.M.

Yucca Valley 57273 Onaga Tr., 365-3671 The United Methodist Church

Sunday Classes for All Ages - 9:30 AM Worship 10:30 AM (Child Care Available) Bible Study: Man., 10:30 AM; Wed., 7:00 PM

Yucca Valley Church of Religious Science ing Lives & Building Dreams Reverend Row Scott Sunday Celebration & Junior Church IOANI 7434 Bannock Trail, Yucca Valley 365-2205 Oraga at Church St., Y.V. 365-7133

> Good Shepherd Lutheran Church

WORSHIP SERVICE 9:00 AW SUNDAY SCHOOL 10:30 AW WE PREACH OVER STREET 59077 Yucco Trell, Yucco Velliey B-2541 People of & Depart: 265-909

OASIS COMMUNITY CHURCH 6631 Litah Trail, 29 Palms Service Times Sunday 9:00 am, 11:00 am urs ery provided at 9:00 am & 1 1:00 am 367-7812

Skyview Chapel Church of God Worship Service 10:30 A.M & 6:30 P.M.

Desert Hills **Presbyterian** Church

56750 Mountain View Trail

Yucca Valley • 365-6331

Worship Service 10:00 A.M.

Child Care, Bible Studies, Youth, Choir

A Friendly and Loving Congregation!

Hi-Deserl Missionary Baptist Church

Interim Pastor Charles Ellis

Come Worship As A Family

Wed. Night Bible Study 7:00 pm Sunday School 9:45 am

Morning Worship 11:00 am

1960 Mt. View Cir. + Joshua Tree 366-793

7475 Sunny Vista Rd., Joshua Tree

Pastor Abe Casiano Church (760) 366-9119

This Week's Spotlight Church

IESUS HOUSE OF PRAYER

Calvary Chapel Fellowship

Pastor Joey & Carol Joseph

6415 Outpost Road Joshua Tice Sunday Services 8am, 10am & 7pm cal (701)366-7420 • Office (761) 366-7422

Website: JHOPCC.ORG

Yucca Valley Church of the Nazarenc

9:45 am Morning Worship

8.30 am Sunday School (All ages)

600 pm Evening Service

56248 Buena Vista, 365-7819

www.vvnazarene.com

Children's Church during AM Service Nursery provided DESERT ONGREGATIONAL CHURCH

Califorfree van ride Sunday 10:00 A.M. - Worship Children's Bible School - Rides Available

29 Palms Church of the Nazarene

WELCOMESYOU!

72603 Jaanita Drive • 367-7025

Morning Service 10:00 am

Violers Welcome Sunday ConcertSeries + Call for info 29 Palms • 5688 Sunrise Drive • 361-0080 United Methodist Church

of Twentynine Palms 6250 Mesquite Springs Road - 367-7338

Sun, Worship Service at 9:30 AM - Child Care Available Sun, School: Adults 8:30am - Child & Youth 8:45 am and inclusive Christ- oriented on Beth Glass, Pastor First Southern

Baptist Church Sun. Worship 10:45am • 6:00pm

Sun. Bible Study 930am Wed. Potliuck 600pm Wed. Bible Study 7.00pm 6088 Suns et Road JT (760) 366-9211

MERLASTING GOSPA CHURCH Savin Surface 1939-19 ENERGONE AS MEDICONS MFS Carrie for, Years Server, Carriers St. 284, US

JOIN US IN WORSHIP IS PROUDLY SPONSORED BY:

VALLEY INDEPENDENT PRINTING - COPIES, COLOR COPIES, COMMERCIAL PRINTING AND MORE! 7333 Apache Trail, Yucca Valley • 365-6967 • Military and Church Discounts Available

OBSERVATION POST **SEPTEMBER 7, 2007 A7**

3/11, 5/11 make thunder in the desert

LANCE CPL. NICHOLAS M. DUNN

COMBAT CORRESPONDENT

The Marines and sailors of Lima Battery and Mike Battery, 3rd Battalion, 11th Marine Regiment; and Sierra and Tango Batteries, 5th Battal-ion, 11th Marine Regiment; conducted their annual regimental desert fire exercise Aug. 29 through Sept. 5th.

The two batteries from 3/11 operated in the Combat Center's Blacktop training area, while 5/11 operated in the Lavic Lake area during the eight-day exercise.

"This artillery exercise is supposed to encompass all of 11th Marines," said 1st Lt. Matthew H. Bates, fire direction officer for Lima Battery. "Our plan is to fire approximately 2,000 rounds of various types and to get the regiment to work on large-scale operations. This also allows the regiment to move, shoot and communicate."

Bates explained that, even though the exercise is designed for all of 11th Marines, many of the battalions could not make it. Romeo Battery, 5/11, and Kilo Battery, 3/11, are currently deployed to Iraq in support of Operation Iraqi Freedom. All of 1st Battal-ion, 11th Marine Regiment, is also deployed. The Marines and sailors of 2nd Battalion, 11th Marine Regiment, and India Battery, 3/11, are preparing for their upcoming deployments.

The participating batteries spent the first few days of the exercise operating independently. Lima Battery moved positions daily, conducting fire missions from numerous locations. The battery's three gun crews worked quickly and fired rounds with pinpoint accuracy.

"We aren't just Lima, 3/12, we're the Lima, 3/12," said 1st Lt. Ryan C. Collins, battery commander for Lima Battery. "I consider this battery to be very efficient. We just completed a successful tour in Iraq with three seperate firing detachments. That means that leadership was given to Marines who never normally see it, which en-

hances our skills.

successful field operation."

the aiming circles method.

"This is sort of an old method," said Collins. "We use geometry and angles to align the guns on their proper azimuth of fire. The whole process usually takes approx-

Monday brought a different concept to modern artillery. The batteries began operating on a regimental scale, moving, shooting and communicating as a single unit. The Marines of Lima Battery seemed to think the FIREX provided valuable experience.

"This is a good chance to get the regiment together," said Cpl. Justin A. Bromley, artilleryman with Lima Battery. "We only get to do this once a year at best."

Others feel that the training is beneficial in more ways than just an opportunity to fire artillery as a regiment.

"I think it's a good thing for the regiment to shoot in the desert," said Sgt. Gabriel

"Since we've come back,

we've worked hard to transition to the M777A2 howitzer, making the Marines even more knowledgeable and proficient," he added. "This should prove to be a

Since Lima Battery's return from Iraq earlier this year, they have not trained on the new Digital Fire Control System. For this FIREX, Lima Battery used

imately 10-20 minutes."

H. Torres, battery ammuni-Palms these days, so it's good conditioning for the

Lima Battery will continue to train in the field and in the

Marines from other bases."

tion chief for Lima Battery. "We used to go down to Camp Pendleton to train, so this is a nice change of pace. Our combat environment is very similar to Twentynine

Combat Center's Blacktop training area Aug. 29 - Sept. 5th.

classroom. The battery will

be taught how to use the train later this year. Lima 2/4 as part of the 31st Proving Grounds, Ariz. to to Battalion Landing Team in January.

DFCS and will go to Yuma Battery is going be attached Marine Expeditionary Unit

LANCE CPL. NICHOLAS M. DUNN Marines from Lima Battery, 3/12, of 3rd Bn., 11th Marines conduct a fire mission during the annual regimental fire exercise at the

Career Training

www.training4military.com

PRESENTED BY

Sunwest

Up to 4-car Garage

A8 SEPTEMBER 7, 2007 OBSERVATION POST

Employee Spotlight

Employee: Virginia Sulick

Organization: Career Resources Office

Billet: Manager

Job Duties: Overall management of the Transition Assistance Program, Pre-separation Program, family member assistance program and computer and library maintenance.

Hometown: Owego, N.Y.

Hobbies: Theater, cross stitching, gourmet cooking

What I like most about my job: Everyday is different and I still like working with Marines.

One of the most significant achieve**ments since you've been here:** Every time we help someone succeed, we consider that an achievement.

Have you ever served in the mili**tary:** Marine Corps

Time in military service: 10 years Time employed at MCAGCC: 12

Mattel Recalls 800,000 Toys

ANNE D'INNOCENZIO

AP BUSINESS WRITER

NEW YORK -- The third major recall by Mattel Inc. of lead-tainted Chinese toys has left the world's largest toymaker fighting to maintain its reputation with the crucial holiday season fast approaching.

Mattel announced late Tuesday it was recalling 800,000 toys, including 675,000 accessories for one of the company's biggest sellers, the Barbie doll. Also part of the recall, the third in just over a month, were 90,000 units of Mattel's GeoTrax locomotive line and about 8,900 Big Big World 6in-1 Bongo Band toys, both from the company's Fisher-Price brand. The Big Big World products were sold nationwide from July through August of this year, while the GeoTrax toys were sold from September 2006 through August of this year.

Mattel shares dropped more than 3 percent, or 68 cents, to \$21.29 at the open of trading Wednesday.

Mattel's last recall, announced on Aug. 14, covered about 19 million toys worldwide. They included Chinese-made toys that either had excessive amounts of lead paint or had small magnets that could easily be swallowed by chil-

On Aug. 1, Mattel's Fisher-Price division said it was recalling 1.5 million preschool toys featuring characters such as Dora the Explorer, Big Bird and Elmo because of lead paint. That action included 967,000 toys sold in the United States between May and August.

Robert Eckert, chairman and chief executive of El Segundo, Calif.-based Mattel, warned at a press conference last month that there may be more recalls as the company stepped up investigations into Chinese factories and intensified production checks.

In a statement issued late

of our ongoing investigation, we discovered additional affected products. Consequently, several subcontractors are no longer manufacturing Mattel toys. We apologize again to everyone affected and promise that we will continue to focus on ensuring the safety and quality of our toys."

Mattel added that it has completed its testing program for the majority of its toys and spent more than 50,000 hours investigating vendors and testing toys over the past four-week period.

Mattel, which has cultivated an image of tightly controlled production in China, may have trouble convincing consumers that its products are safe this holiday season. The Consumer Product Safety Commission may investigate how quickly Mattel notified authorities of problems before the Aug. 14 recall.

With more than 80 percent of toys sold worldwide made in China, the problems go well beyond Mattel's image.

In June, toy maker RC2 Corp. voluntarily recalled 1.5 million wooden railroad toys and set parts from its Thomas & Friends Wooden Railway product line. The company said the surface paint on certain toys and parts made in China between January 2005 and April 2006 contained lead, affecting 23 retailers.

In July, Hasbro Inc. recalled Chinese-made Easy Bake ovens on reports of second- and thirddegree burns to children. It was the second time the iconic toy has been recalled this year.

A Chinese quality official said Wednesday that the country is investigating the latest recall.

Wang Xin, an official with the General Administration of Quality Supervision, Inspection, and Quarantine, said the agency, which oversees all products made in China, is trying to get details on when the toys were made and the manufacturers involved.

Mattel vowed as recently as last Tuesday, Eckert said: "As a result month it would tighten its con-

trols in China. About 65 percent of the company's toys are made in there, and about 50 percent of Mattel's production is in China at company-owned plants.

The recalled toys in the Barbie accessory line included a Barbie Dream Puppy House, which had lead paint on the dog; a Barbie Dream Kitty Condo playset, which had lead paint on the cat; and a Barbie table and chairs kitchen playset, which had lead paint on the dog and dinner plates.

Mattel said in a statement that the Barbie products affected by the recall were produced by Holder Plastic Company, a Mattel contract vendor, which subcontracted the painting of miniature toy pets and small furniture pieces to Dong Lian Fa and Yip Sing.

The two GeoTrax toys were made by Apex Manufacturing Company Ltd., one of Mattel's contract vendors, which outsourced paint work to a subcontractor, Boyi Plastic Products Factory. Apex supplied Boyi with certified paint; however, the toys were made with uncertified paint. Boyi is no longer in business, Mattel said.

The GeoTrax toys were manufactured between July 31, 2006, and September 4, 2006; however, the painted parts were stored and incorporated into toy production throughout the year. Mattel said it is recalling toys shipped between August 3, 2006, and July 31 of this year.

Fisher-Price's Big Big World toy was manufactured by Shun On Factory, one of Mattel's contract vendors, which outsourced the molding and painting of one plastic piece. A subcontractor, Tampo Jingying Printing Processing Factory, used uncertified paint on the recalled piece.

For information Tuesday's recalls, consumers should call Mattel at 888-496-8330 or visit the company's Web site at http://www.service.mattel.com.

Yucca Valley (Lenters)

NEW 07 DODGE RAM 2500

Yucca Valley 🝘 Chrysler Centers

Bring Us Any Ad From Any Paper And Let Us Show You What We Can Do! 55288 29 PALMS HWY, YUCCA VALLEY 72878 29 PALMS HWY, 29 PALMS See us at.or

UBSERVATIONS

SEPTEMBER 7, 2007

Wednesday night lights: Tanks and HQBN take home first wins of season

PFC. JARED J. BUTLER

COMBAT CORRESPONDENT

Commanding General's Intramural Football League season kicked off at the Combat Center's Felix Field Wednesday night.

The season-opener featured a double-header that matched 1st Tank Battalion against Combat Logistics Battalion 7 and Headquarters Battalion against the Marine Corps Communication-Electronics School.

The first teams on deck to play were 1st Tanks and CLB-7, two teams who hadn't had much practice the previous few weeks due to other battalion functions.

The first quarter exemplified the quality of the defenses as both teams finished the quarter scoreless.

To start the second quarter, 1st Tanks' running game kicked it in high gear as they made their way up the field to give their quarterback a chance at the end zone.

Chris Ashinhurst, 1st Tanks starting quarterback, kept the ball on a draw and was taken down at the four yard line. From there he scanned the end zone and found Perry King, 1st Tanks wide receiver, for the touchdown.

Then Ashinhurst rifled a pass to one of his receivers to make the twopoint conversion successful and give 1st Tanks an 8-0 lead.

The CLB-7 offense re-mained quiet for the remainder of the half especially after sorting through an array of quarterbacks and giving up multiple turnovers.

After a few punts on both sides of the ball in the third quarter, 1st Tanks began another promising drive, led by Rafael Estrada, 1st Tanks running back.

Estrada carried 1st Tanks close enough to the end zone for Ashinhurst to run it in himself for the touchdown.

Despite having their extra point attempt blocked after the touchdown,

1st Tanks carried their 14-0 lead into the fourth quarter.

With nine minutes remaining in the game, CLB-7 started to find some rhythm with Greyson Escareno, CLB-7 athlete, at the quarterback position.

Escareno began to charge his team down the field and give them hope of a fourth quarter rally with a few big passes until Tyler Johnson, 1st Tanks free safety, intercepted his second pass of the game on a fourth down and goal situation for CLB-7.

As the game clock neared the halfway point of the fourth quarter and 1st Tanks used Estrada and their running game to gain yardage and run down the clock, CLB-7's hopes began to fade.

With six minutes left in regulation play, CLB-7's defense forced a fumble and recovered the ball on their own 37 yard line.

Escareno had another chance to lead his team down the field, and he did just that, achieving five consecutive first downs with the help of Markevin Wilson, CLB-7 tight end and outside linebacker.

Wilson was called upon again for the pass that would give CLB-7 not only a touchdown, but a chance to come back against 1st Tanks.

Joshua Pettine, CLB-7 running back and cornerback, entered the game at the quarterback position and ran a sweep to the right to make the score 14-8, 1st Tanks.

CLB-7's attempted onside kick with less than two minutes to play in the game was unsuccessful and allowed 1st Tanks to run down the game clock and take the win, 14-8.

"We proved that we have a lot of depth in every position, and we look forward to see what we can do against the other teams in the future." said William Cowger, 1st tanks coach.

The next match up of the night proved to be more exciting, but not nearly as competitive, as Headquarters Bn. took on MCCES.

The first big drive of the game

Ron Hampton, Headquarters Battalion running back, breaks past two Marine Corps Communication-Electronics School defenders to give his team a first down. Hampton finished the game with two touchdowns and was the leading rusher for Headquarters Bn. 28 - 6 victory.

belonged to Headquar-ters Bn. as they rode on the back of Ron Hampton, Head-quarters Bn. running back.

Hampton ignited his team after a 40 yard run on a fourth down situation for Headquar-ters Bn. Once his team was within the ten yard line, the MCCES defense could do nothing to stop him from crossing the plane of the end zone and scoring six points.

Headquarters Bn. completed the two-point conversion, which gave them 8-0 lead over MCCES.

After a few turnovers by both teams, Charles Jefferson, Headquarters Bn. starting quarterback, led his team down the field and used precise passing to put the ball in the end zone for another touchdown. Head-quarters Bn. once again made the two point conversion and gave them a 16-0 lead heading into the second quarter.

The second quarter consisted of many possession chan-ges and a missed field goal by MCCES that left Headquarters Bn. lead intact going into halftime.

The second half started out slow as both teams didn't score in the third quarter to change the outlook of the game.

Headquarters Bn. 16-point lead would only increase in the fourth quarter as Jefferson ran the ball for a touchdown deep in MCCES territory.

Although the conversion failed, Headquarters Bn. managed to get the ball back and score again. This time it was Hampton, who rushed for more than 150 yards on the day.

As the two-point conversion failed again, the spirit of the Headquarters Bn. players was not shaken, as they were about to deliver a shutout in their season opener. But MCCES would not go quietly into the night as the clock winded down.

Daniel Pannell, MCCES back-up quarterback, led a loose set of plays that gave MCCES a touchdown with 19 seconds remaining on the clock.

Although the touchdown was too little, too late, it allowed MCCES to be proud they had given it a shot.

The players of Headquar-ters Bn. started their season off in a great way by taking a commanding victory over MCCES, 28-6.

The success of Head-quarters Bn. this season appears promising after a dominating performance and their hardworking coaches and players.

"We have a lot of areas we can improve at, and we will," said Johnny Sanders, Head-quarters Bn. defensive

The CG's Intramural Foot-ball League will continue to hold games every Wednesday night for the remainder of the season.

LINKS helps Marine spouses transition into new life

LANCE CPL. MONICA C.

ERICKSON COMBAT CORRESPONDENT

The Lifestyle, Insight, Networking, Knowledge and Skills program is a team vol-

unteer organization Marine spouses have designed for spouses new to the military. According to the Marine Administrative Message 472/ 07, L.I.N.K.S. was founded in 1995 by a group of Marine

wives who met in Leesburg, Va., to develop an educational program for spouses. The program helps motivate spouses to meet the hardships and challenges of Marine Corps life.

CAPT. CHRISTY L. KERCHEVAL

Jasmine Lawson, Kim Hubbard and Michelle Correa participate in a communications exercise at the L.I.N.K.S. session Aug. 31, 2005. The free, two-day course deems itself, "A road map for Marine Corps living," and helps to teach spouses more about the Marine Corps and the vast support network offered on the base.

The MARADMIN also states that one of the program's main goals was to stay independent and an all-volunteer organization that would not hinder commands for help with fundraising and participation.

According to the L.I.N.K.S. Web site, the program offers services to spouses in need of an orientation to the Marine Corps lifestyle. It presents a great way to make new friends and enjoy the perks of being a military spouse here or at any other installation.

The organization is run volunteer spouses, Marine Corps Family Team Building staff, Marine Corps career retention specialists and chaplains.

L.I.N.K.S. is a mentoring organization, giving tips, recommendations and infor-

mation on the benefits available to all military families. "We have learned from units that have sponsored

sessions for their spouses,

prior to deployment, have

fewer issues or problems that develop during the deployment that require the return of a service member or the immediate intervention of the Marine Corps," said Monica McBroom, L.I.N.K.S. director.

The program ensures spouses are aware of their financial standings and how to deal with separations and deployments. They recommend effective ways to communicate. LI.N.K.S also offers advice on moving between duty stations.

"This program has proven that educated spouses truly enable the service member to concentrate on their duty and mission while on deployment," said McBroom.

The L.I.N.K.S. program is in nearly every Marine Corps installation from South

Carolina to Japan. "The number of volunteers is continuously chang-

ing," said McBroom. "When

PCS season is upon us we

lose a couple but we also gain a couple. At this time we have ten volunteers on the L.I.N.K.S. Mentor Team."

With the help of the volunteers, the L.I.N.K.S. program aboard the Combat Center can offer a learning session to spouses no other L.I.N.K.S. organization in the Marine Corps can offer.

"In learning the history, traditions, color guard, uniforms and ranks, we have Marines in uniform, we have a color guard explain the colors and the banners on the Marine flag for this base or their unit," said McBroom. "Instead of just showing the families the services available aboard the base on a map or a flyer, we place them in a personnel transport carrier with flak jackets and Kevlar's and show them where the services are located in person."

For more information about the L.I.N.K.S. program, contact Monica Mc-Broom at 830-4163.

B2 SEPTEMBER 7, 2007

OBSERVATION POST

TAILIN PRIDE PETTINGILL

Daughter of Lance Cpl. and Mrs. Billie Pettingill Born August 13, 2007, weighing 9 lbs, 4 oz and measuring 20.5 inches

COLE EDWARD FULTON

Son of Sgt. and Mrs. Edward Fulton Jr.

Born August 15, 2007, weighing 8 lbs, 46 oz and measuring 20.7 inches

MIKAEL ALLEN OLAH

Son of LCpl. and Mrs. Lepl Olah Born Aug. 15, 2007, weighing 7 lbs, 6 oz and measuring 20.3 inches

ISAIAH ANTHONY HOYTE

Son of Cpl. and Mrs. Hoyte Born Aug 16, 2007, weighing 7 lbs, 7 oz and measuring 19.2 inches

AYCLEN COLE GRAFF

Son of Lance Cpl. and Mrs. Zachariah Graff Born Aug 16, 2007, weighing

Born Aug 16, 2007, weighing 6 lbs, 11.2 oz and measuring 19 inches

JACOB DEAN MISCHKE

Son of Sgt. and Mrs. Donald Mischke

Born Aug 17, 2007, weighing 7 lbs, 10 oz and measuring 20.3 inches

AMAYA JANAY BAKER

Daughter of Pvt. And Mrs. Israel Montaez
Born Aug 17, 2007, weighing 6 lbs, 5 oz and measuring 19 inches

TALITHA CUMI CAROLYN MYERS

Daughter of Lance Cpl. and Mrs. Geoffrey Myers

Born Aug 16, 2007, weighing 8 lbs and 4 oz and measuring 20 inches

Birth announcements

MARTI NICOLE LEWIS

Daughter of Capt. And Mrs. Martin Lewis

Born Aug 17, 2007, weighing 7 lbs, 9 oz and measuring 20 inches

JAYCE ALEXANDER HICKS

Son of Sgt. and Mrs. Christopher Hicks Born on Aug 17, 2007, weighing 8 lbs, 3.7 oz and measuring 20.1 inches

MICAH NOLAN MALENDOSKI

Son of Cpl. and Mrs. Malendoski Born on Aug 18, 2007, weighing 6 lbs 15 oz and measuring 19.1 inches

CHASE WAR-AT-HAND SCHNEIDER

Son of Lance Cpl. and Mrs. Josiah Schneider Born on Aug 18,1007weighing 7 lbs and 5 oz and measuring 19 inches

MAGDELINE GRACE HARMON

Daughter of Gunny Sgt. Christine Hopkins and Master Sgt. K. Harmon

Born on Aug 19, 2007weighing 6 lbs, 9 oz and measuring 19 inches

GEOFFRY SCOTT DRYER

Son of Cpl and Mrs. Nathaniel Dryer Born on Aug 19, 2007, weighing 6 lbs, 15 oz and measuring 19.9 inches

MCCES students win NASCAR tickets

Pfc. Craig M. Petty and Lance Cpl. Andrew C. Stevens, Marine Corps Communication-Electronics School students, stand beside Janet New, services operations manager, Marine Corps Community Services, and show off their prizes from the Pepsi Bottling Group's recent NASCAR giveaway. Both participants became instant winners of the contest by opening winning bottles of Pepsi products. Each of them received a Jeff Gordon jacket, a Pepsi hat, a Frisbee and two tickets to the NASCAR Nextel Cup Series 500 at the California Speedway Sept. 2.

MILES provides guidance and assistance to service members in the purchasing, financing, and ownership of a motor vehicle. Visit Yucca Valley Chrysler 29 Palms, a MILES Certified Dealership, where you will receive fair treatment and a fair price on quality used vehicle.

Military Installment Loan and Educational Services

Pre-Qualified Online at usmiles.com

Y.V. 29 Palms Chrysler 72878 29 Palms Hwy. Twentynine Palms (760) 367-1919

FAX (760) 367-4430

ATTENTION: 29 Palms and MCAGCC, Yucca Valley Chrysler 29 Palms is having a giant RED TAG SALE, no not for the weekend, but for the entire month of September. Stop by and pick your quality used vehicles with NO HASSLE PRICING. Yucca Valley Chrysler 29 Palms where every vehicle has a balance of the factory warranty or service contract when it leaves the lot.

SEPTEMBER 7, 2007 B3

OBSERVATION POST

4 September 7, 2007	OBSERVATION POST

SEPTEMBER 7, 2007 B5

OBSERVATION POST

ucca Valley Ford Center

#7F246 #356956 **AUTO, AIR, CD**

DISCOU

FIRST TIME BUYER PROGRAM! CALL FOR DETAILS

04 CHEVY MALIBU

04 BUICK

\$9,995

06 DODGE STRATUS A MUST

12.995

04 FORD EXPLORER LOADED

\$14.995

01 CHEVY

13.995

07 PONTIAC G6

18,000 MILES

'04 P.T.

MANAGER'S SPECIA 2500 HEAVY SILVERADO, 05 PONTIAC DUTY BONNEVILLE BONNEVILLE

> 3.99 06 JEEP LIBERTY

FORD.

J00

\$500

₃3,000

02 ECLIPSE

3.995

OO CHEVY

6.995

PATHFINDER OR 4RUNNER

Online Credit Application desertautofinance.com www.yuccavalleyford.com

(O) (D=7)

55189 29 PALMS HWY, YUCCA VALLEY

33 m of its Adhie Didgor Refred. On soled of motios. Photosome to 6 km halos purposes only. Plus government feet & tone, Any 8 mm on charge, any dealer documents from purposition charge & any on to stone of langue. Explicit 15-07. "" All or All Applicable Didden and V.V.Forti Dicco. of

M-F 8 - 9 • SAT 9-7 • SUN 10-6 PARTS, SERVICE & BODY SHOP M-F 7:30-5:30 PARTS, SERVICE- Sat. 7:30-3:30

SUZUKI IER SELLEDIO)W

AMERICA'S #1 WARRANTY

SX4 **AERIO FORENZA RENO**

VITARA HAS ORSEPOWER THAN RAVA CR-V

AND TUCSON!

(760) 369-7151 56916 29 Palms Hwy. ADDITIONAL DISCOUNT Visit us on the web at www.yuccavalleycars.com