OBSERVATION POST

MAY 15, 2009

SERVING THE TWENTYNINE PALMS COMMUNITY SINCE 1957

Vol. 52 Issue 19

2/7 sets sights on squad certification

CPL. MARGARET CLARK HUGHES

COMBAT CORRESPONDENT

As Marines make their way through rocky, uneven terrain and close in on simulated enemy bunkers, fire teams open-fire and take out each position.

Marines with 2nd Battalion, 7th Marine Regiment spent a week squad rushing their way to obtain the battalion's squad live-fire certifications in the Combat Center's Gays Pass Training Area.

To receive their certifications, each squad is evaluated on their ability to react to an enemy engagement through offensive maneuvers, said Capt. Carlos Cuevas, the commanding officer for 2/7's Company G.

'We will remediate until they pass," said Gunnery Sgt. Simon Sandoval, the Co. G gunnery sergeant. "We train to standards, not

Although the training involves the whole squad, it is mainly to evaluate the squad leaders, their ability to lead their squad and how they break them down to achieve the

See 2/7, A4

Combat Center showcases clean energy

A Mercy Air pilot talks with Congressman Jim Costa and Congresswoman Cynthia Lummis Saturday before their aerial tour around the Combat Center.

COMBAT CORRESPONDENT

Jim Costa, a congressman California's Congressional District in San Joaquin Valley, along with other representatives and members from Subcommittee on Energy and Mineral Resources, visited the Combat Center Sunday to see how the base's plans and procedures align with past, present and future alternative and renewable energy resources.

The visit was a new experience for the representatives and the rest of their staff. It served as a curiosity fulfillment for them about what goes on aboard the base, said Cynthia Lummis, a congresswoman representing Cheyenne, Wyo.

"It's a very good operation, and the programs are all very conscious of the environment and wildlife," she said. "It's good to see the military setting an example by doing things this well for the earth."

The tour was also the first of its kind for the Combat Center

"The visit is the first one we've ever dealt with like this," said Adam Clancy, a protocol specialist for the base. "The congressmen and woman, along with all the others in their staff, really took a lot from seeing the base and how we run things."

The representatives took an aerial tour of the Combat Center, visited geothermal drilling sites, examined future

locations for planned meteorological towers and wind turbines, and looked over the numerous current and future solar panel projects on base.

Clancy said the base is the leader in the Marine Corps for energy conservation, as well as an outstanding place for the preservation of wildlife.

"We're at the top of the Marine Corps as far as energy conservation and clean energy production," he said. "We also have an extensive program leading to the rehabilitation and preservation of species such as the desert tortoise."

With the visit over, the base is still planning and preparing to take further steps to keep its power consumption and production environmentally friendly.

Motorcycle riders say goodbye to reflective vests

COMBAT CORRESPONDENT

As of May 8, motorcycle riders Corps wide are no longer required to wear reflective

Some riders aboard the Combat Center still choose to wear their reflective vest, even though it is not required, the riders may choose to wear or not wear the reflective vest both during the day and at night.

vests according to the 21st Executive Safety Board's message which amended the order

for the equipment. Dave Horn, the Combat Center's safety director said the change did not come because it was a huge necessity, but because the vest did not make a huge impact on the rider's safety.

"People are going to get into accidents either way," he said. "While the vests do make the rider more visible, they were not really preventing accidents by being shiny.

"The equipment that really does the rider the most good is the protective gear," he said. "Riders will benefit more from a helmet or other gear like that than a vest."

All other proper protective gear, such as approved helmets, long-sleeve and longlegged clothing, full-fingered gloves, and hard-soled shoes must still be worn.

Even though they are given the choice, some riders, such as Lance Cpl. Pejhomme

See VEST, A7

After 7 month deployment, Watchdogs, 1st Tanks return

OBSERVATION POST

Family, friends and fellow service members gathered at the Marine Unmanned Aerial Vehicle Squadron 1 hangar and 1st Tank Battalion's headquarters building, to welcome approximately 35 Marines returning home from a 7month deployment in support of Operation Iraqi Freedom May 7.

Twenty Marines returned from VMU-1 and the 15 returned from 1st Tanks' Company B advanced party.

The VMU-1 Watchdogs deployed to Al Asad, Iraq, where they supported intelligence operations by utilizing

See RETURN, A10

Sgt. Nathan Marple, an unmanned aerial vehicle operator with with Marine Unmanned Aerial Vehicle Squadron 1, laughs with his son, Grayson, at the VMU-1's headquarters May 7. Sgt. Marple and the rest of VMU-1 returned to the Combat Center after a deployment in support of Operation Iraqi Freedom.

Combat Center Band hits high note in Chicago ~ See A3

I want to ride my bicycle See A6

Gooooaaaaaaaaal! See B1

Aaron gets his kicks See B1

A2 MAY 15, 2009 **OBSERVATION POST**

BUS SCHEDULE 6:35 a.m. 6:40 a.m. ondor Rd. - Argos Rd 3:45 a.m. 5:32 a.m. 6:47 a.m. ondor Rd. - Saddleback 5:38 a.m. 6:53 a.m. Agate Rd. - Desert Av 5:40 a.m. 6:55 a.m. 5:45 a.m. De Valle - 3rd St De Valle - 12th S 5:50 a.m. De Valle - 11th S 7:15 a.m. Griffin Rd. - 10th S Brown Rd. - 7th St 6:05 a.m. 7:20 a.m 6:07 a.m. 7:22 a.m. Brown Rd. - 5th St Brown Rd. - 3rd St 6:08 a.m. 7:23 a.m. Brown Rd. - 1st St 6:10 a.m. 7:25 a.m. Afternoon Route 1st Run | 2nd Run | 3rd Run De Valle - 3rd St 4:30 p.m. 5:45 p.m. De Valle - 12th St 3:17 p.m. 4:32 p.m. 5:47 p.m. De Valle - 11th St 5:55 p.m. 6 p.m. Brown Rd. - 5th St 6:02 p.m 6:05 p.m. Brown Rd. - 3rd St. 3:35 p.m 4:50 p.m. 6:10 p.m. Two Mile - Desert Knoll A 3:45 p.m. 6:15 p.m Desert Knoll - Joe Davis D 6:25 p.m. 6:30 p.m. Condor Rd. - Rainbow Cn 5:20 p.m. 6:35 p.m. 4:05 p.m Condor Rd. - Saddleback 4:07 p.m 5:22 p.m. 6:37 p.m. Agate Rd. - Desert Av :23 p.m.

The purpose of this program is to provide no cost transportation to and from work for Marines and sailors residing in 801, Adobe Flats, Shadow Mountain, and Palm Vista housing areas. The shuttle will run Monday through Friday during scheduled ng and evening hours. Schedule of pick up and drop of times are listed above

YABBA DABBA DO

1	2	3	4	5		6	7	8	9	10		11	12	13
14		†				15						16		
17			+		18		+					19		\dagger
20	+			21					22		23			+
24			25							26	+			
			27	+			28	29	30		+		31	32
33	34	35					36					37		+
38					39	40						41		
42				43			+			44	45			
46			47				\dagger	48	49					
		50	+					51			+	52	53	54
55	56		+		57		58					59		
60	+	†		61		62			1	\dagger	63		1	
64				65						66				
67	+	+		68		+	\dagger	+		69	+	+	+	+

ACROSS

- 1. Assigned a PG to,
- Assume as a fact 11. Hydro power source
- 14.Sachet's quality 15. Sillily imitative
- 16.Soccer cheerword 17.Noted World War II-era pinup
- 19.Dyer's vessel 20.Suffix with elephant 21. Yastrzemski in the
- Hall 22. Way out
- 24.Tell the tale of 26.One way to travel 27.Actor and 2008
- 33. Vampire hunter's need

presidential candidate

- 36. Ford a shallow stream, say
- 37.Substance with
- 38. Trucking unit 39. Exert, as influence
- 41.Bar topic

43.Walk like an expectant father 44. Took part in a bee 46.1960 Olympics

- track star 50.Mr. Potato Head piece
- 51.Mr. _ (classic candy)
- 55.Pigskin's spin 58.Golden Fleece transporter
- 59. Victorian_ 60.Surfacing stuff 61.Massachusetts
- 1981 64.Swelled head 65.Sleaze bags

congressman since

- 66.Like howls in the night 67.Sword vanquisher
- of proverb 68. Park, Colo. an -ite suffix, perhaps 69. Gave medicine to

42. Web address ending [puzzle Solutions on A10]

4

#1

SUDOKU

DOWN

- 1. Yitzhak of Israel
- 4. CPR pro
- 6. Scored a 4 on, maybe
- 7. Gem from Australia 8. Bro or sis
- 10.1997 thriller with Michael Douglas
- 11.Flatfish on menus 12. Word said with a
- 13. Team with a new stadium in 2009
- 18.Scandal suffix
- 25. Monogram of a
- 28. Tammany Hall's "Boss"

- 2. Wrestler's workplace
- 3. Caddie or bellhop 5. Service for
- children of twoincome families
- 9. Land in the ocean
- and Sean Penn
- sigh
- 23. Headstone letters
- '60s attorney general
- 29. Talking computer of sci-fi

30. Without a match

- 31. Passed on by storytellers 32. Politico Gingrich
- 33. Pack in the overhead 34. Spelling or Amos
- 35.L-shaped brace 39. Subject of many campus protests 40.Post-op hosp. area
- 43. Story with a moral 44.Lampooned 45. Deg. for many profs
- 47.Scratch up 48. Hideous woman 49.Lethargic 52. Market pessimists
- 53. Golfer Palmer, to his fans 54. Did an October
- chore 55. Bit of choreography
- 56.Congressional gofer
- 57. Vientiane's land 58.Start the pot
- 62.Dirt-road track 63.Rock's
 - __ Speedwagon

Combat Center Spotlight

Name: Lance Cpl. Steven Russell Job Title: Marine Co Communications-Electronics School Clerk with the Installation Personnel

Administration Center Job Duties: I run the unit diary, customer service, help students with pay problems, add dependants and change basic information.

What do you like most about your job: Helping Marines get paid what they're supposed to get paid.

Significant Acheivements: We received a certificate of commendation for our inspector general inspection. **Hobbies:** Basketball, making music and taking care of my

Military Service: Two years active duty Marine Corps **Time at Combat Center:** One year

OBSERVATION POST

Commanding General Brig. Gen. Charles M. Gurganus

Public Affairs Officer Jennie E. Haskamp Deputy Public Affairs Officer 1st Lt. Doy Demsick Public Affairs Chief Gunnery Sgt. Sergio Jimenez Press Chief/Editor Cpl. Corey A. Blodgett Layout, Design Leslie Shaw

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 DoD 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 building 1417, during normal working hours at (760) 830-6213 or FAX (760) 830-5474. The Observation Post is made with 60 percent recycled paper.

Hot Topics

IMMIGRATION

The Legal Assistance Office, building 1514, assists all active duty (no fee) and their spouses (\$675) with becoming a U.S. citizen. Pick up a packet. Schedule an appointment when forms are complete. A military outreach by U.S. Citizenship & Immigration Services is scheduled for June 4. Immigration officers will assist active duty & family members with all types of immigration issues, including naturalization, permanent resident status, visas, petitions, applications, immigration forms, and answering questions. For more information and to schedule an appointment call 830-6111.

CALIFORNIA DEPARTMENT **OF HEALTH ESTABLISHES**

H1N1 HOTLINE As part of California Department of Public Health's efforts to provide updated information to Californians on what they can do to protect themselves and their families from the H1N1 flu outbreak, CDPH has activated a toll-free H1N1 hotline in English and Spanish. Assistance in other languages is also available. The phone number is 1-888-865-0564 and the hotline is available Monday through Friday, from 7 a.m. to 6 p.m., and on weekends from 8 a.m. to 4 p.m.

This Day in **Marine Corps History**

May 15, 1862

Cpl. John Mackie, the first Marine to earn the Medal of Honor, was commended for service in the USS Galena during action against Confederate shore batteries at Drewry's Bluff which blocked the James River approaches to Richmond.

1 2 3 1 4 5 6 7 8 1 9 2 7 9 5 7 3 9 8 5 1 3 4 7 2 9 2 8 6

Centerspeak If you had three wishes what would they be?

Opinions expressed in Centerspeak are not necessarily those of the Observation Post, the Marine Corps or Department of Defense.

nice, new truck."

SGT. LUCAS WALLEK FOREIGN WEAPONS INSTRUCTOR WITH HEADQUARTERS BATTALION

"he economy to described get better, to be rich and to be able to go fishing whenever I want."

S3 CHIEF WITH HEADQUARTERS BATTALION

PFC. NICK PATRICK MORTARMAN WITH 3RD BATTALION, 7TH

"For my end of active service date to service date to come faster, a million dollars and a Ferrari."

OBSERVATION POST MAY 15, 2009 A3

Combat Center Band's biggest gig this year

CPL NICOLE A. LAVINE

COMBAT CORRESPONDENT

CHICAGO – Marines with the Combat Center Band are showcasing their musical talents to reach out to the Chicago community during the 2009 Marine Week, which started Monday and lasts until Sunday.

The Combat Center Band was selected as the only band to represent the Marine Corps during Marine Week, which is a seven-day community outreach event very similar to its older sibling, Fleet Week.

Since 1935, Fleet Week has been a joint community out-reach effort by sailors, Marines and Coast Guardsmen to educate the public about the military through demonstrations, concerts and events, according to the Marines Corps Times Web site http://www.marinecorpstime.com.

Chief Warrant Officer 2 Stephen Giove, the band officer, said it was an honor to be selected for such a unique event.

"Music is an international language," Giove said about reaching out through music. "Everyone understands it. I think it brings out the patriotism and pride in who people feel they are. For some, music brings back memories or helps make memories."

The band kicked off its first event by performing an opening for a Chicago proclamation ceremony on Grande Ave., for military and city officials like Maj. Gen. Melvin G. Speise, the commanding general of the Training and Education Command, and Richard M. Daley, the mayor of Chicago.

Tuesday, the Combat Center's "Big Band" or jazz band, kicked off their first one-on-one community event by buttoning up their dress blues uniforms and busing their way to Highland High School in Highland, Ill., to put on a show for the local students.

"I think you guys should come here more often," said 17-year-old Mike Spevack, a senior at Highland High School, who has decided to enlist in the Marine Corps after his senior year. "This is a pretty liberal town and I think it could help raise awareness about the military in general."

Wednesday, the whole band made their way to Bremen High School in Midlothian, Ill., for a duel clinic and concert. First, the band showed high school musicians how they warm up, sight read and perform. After a concert was performed for the students during school hours, the parents had their opportunity to enjoy a concert of their own later that night.

Sgt. Andrew Newby, the assistant drum major, explained why interacting with children and young adults through music can

See BAND, A9

Marines of the Combat Center Band performed a clinic with students and two concerts at Bremen High School in

Midlothian, III., in honor of Marine Week Wednesday. Marine Week started Monday and will last to Sunday.

CPL. NICOLE A. LAVINE

Cpl. Andrew Newby, the assistant drum major of the Combat Center Band and a trumpet player, talks with some interested students at Highland High School in Highland, Ill., after a jazz concert Tuesday.

Military cracks down on identity theft

CPL. MARGARET CLARK HUGHES

COMBAT CORRESPONDENT

Identity theft is a growing problem across the country. Military members are a prime target of identity theft due to the accessibility of important information, specifically their Social Security Numbers printed on identification cards, which are used on a daily basis.

The Undersecretary of Defense for Personnel and Readiness Dr. David Chu recently established a policy to help reduce the unnecessary use of SSNs throughout the Department of Defense by implementing a plan to take the numbers off Common Access Cards and dependent identification cards.

According to Marine Corps Administrative Message 0263/09 signed April 21, the

use of SSNs was to enable systems and processes to transfer information with a greatly reduced chance of errors, but the threat of identity theft has rendered this an unsafe business practice.

"An estimated 10 CAC cards a day have to be reissued here because they were lost," said Carla Lanza, the site security manager for the base's Defense Enrollment Eligibility Reporting System office. "Due to the large number of lost ID cards, [the change] will have a positive effect on controlling identity theft."

The plan to eliminate SSNs from the visual display and barcodes of CAC and dependent identification cards are broken into three phases, Lanza said.

Phase one is already in affect, which replaced the printed dependent SSN from their identification cards with

nine "X's." The sponsor's SSN will remain visible on the card during phase one.

Phase two is scheduled to begin by the end of 2009. The printed SSNs from all DoD ID cards will be removed, with the exception Geneva Conventions identification cards, which will retain the last four digits of the SSN for Geneva Convention purposes.

Phase three will remove SSNs from barcodes on all cards and is scheduled to begin in 2012. There is currently no plan for removal from the Integrated Circuit Chip Contact Interface of the CAC.

The phases are a way for a smooth transition, Lanza said. The process is not a mass reissuance; they will be reissued through attrition only.

For more information on the process contact the DEERS office at 830-5365.

CPL. MARGARET CLARK HUGHES

Identity theft has become a growing problem throughout the country. Many criminals target military members because of their frequent use of their social security number.

CPL. MARGARET CLARK HUGHES

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

(760) 361-2450

4751 Adobe Rd.

29 Palms, Ca. 92277

Pfc. Charles Highley, an automatic rifleman with 3rd Squad, 3rd Platoon, Company G, 2nd Battalion, 7th Marine Regiment, takes aim during a squad rush.

2/7, from A1

mission at hand, said Sandoval, an El Paso, Texas

Marines are evaluated in three lanes during the course of the training. Each lane has different environments and situations to help the squad think quick on their feet and apply the best offensive tactics to each situation, Cuevas said.

The first lane is focused on terrain and was meant to be physically exhausting, Sandoval said. The squad had to move together as they took over multiple simulated enemy bunkers while they maneuvered through uneven, rocky terrain.

The second lane focuses on security patrolling where the enemy has the advantage of the terrain, Cuevas said. The squad leader must break down his fire teams and decide what further action is required according to the scenario.

The third lane consists of a cross compartment danger area. This is when the enemy has complete advantage of the terrain. This is where the Marine's only avenue of approach is through a kill zone.

"The cross compartment danger area is the greatest challenge of all," Cuevas said. "This could disrupt their ability to maneuver."

Each squad maneuvers through one lane each day. They conduct dry runs and then live-fire runs, both day and night for each lane before moving on to the next.

"This has been challenging," said Cpl. James Flores, the squad leader for 1st Squad, 2nd Platoon, Co. G. "This is the first time most of my squad has ever done a squad live-fire range. For this being their first time, they are doing better than expected."

This training is vital for the Marines to learn before they go into any combat environment so they can react to the best of their ability in any situation.

"It creates squad cohesion and helps internal communication within the squads," said 2nd Lt. Ryan Alt, the platoon commander for first platoon, Company G. "If we have strong squads, than we have a strong battalion."

Spirit and Truth Worship Center
Perry L. Ford, Senior Pastor

FIRST CHURCH OF CHRIST, SCIENTIST SUN. SERVICE & SUN. SCHOOL... 10 AM WEDNESDAY MEETING... 7 PM READING ROOM Tues.-Thurs. 12-3 PM Sat. 9-Noon (Except Holidays)

56039 Santa Fe Trail • 365-4185 Corner Apache Trail, Yucca Valle **Church of Christ**

Sunday 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 **T** Episcopal Church God Loves You As If You Were His Only Child. Holy Eucharist 10:00 A.M.

Onaga at Church St., Y.V. 365-7133 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: Mon., 10:30 AM; Wed., 7:00 PM

READY FOR A CHANGE? 366-8429 / One80jt@hotmail.com

Skyview Chapel Church of God *Worship Service* 10:30 A.M & 6:30 P.M. 7475 Sunny Vista Rd., Joshua Tree Pastor Abe Casiano Church (760) 366-9119

Yucca Valley Church of Religious Science aling Lives & Building Dreams

Reverend Ron Scott Sunday Celebration & Junior Church 10 AIV 7434 Bannock Trail, Yucca Valley

Good Shepherd Lutheran Church WORSHIP SERVICE 9:00 AM LIVING UNDER THE SON

59077 Yucca Trail, Yucca Valley CHURCH: 365-2548 Preschool & Daycare: 369-9590 OASIS COMMUNITY CHURCH 6631 Utah Trail, 29 Palms Service Times Sunday 9:00 am, 11:00 am ursery provided at 9:00am & 11:00am

ŏvided at 9:00am (**367-7812** www.oasiscommunitychurch.com This Week's Spotlight Church

OASIS COMMUNITY CHURCH 6631 Utah Trail, 29 Palms

Service Times Sunday 9:00 am, 11:00 am Nursery provided at 9:00am & 11:00am

367-7812

www.oasiscommunitychurch.com

Desert Hills **Presbyterian** Church

56750 Mountain View Trail Yucca Valley • 365-6331

1st Service 9:30 AM w/Sunday School
2nd Service 11:00 AM w/Adult Bible Study
Bible Studies, Choir A Friendly and Loving Congregation!

St. James Anglican Mission Invites all to come & study The History of the Christian Church" For more information call

JESUS HOUSE OF PRAYER Calvary Chapel Fellowship

Pastor Joey & Carol Joseph 6415 Outpost Road Joshua Tree Sunday Services 9am, 10:30am & 6:00pm call (760)366-7420 Website: JHOPCC.ORG

First Baptist Church of 29 Palms Childcare Available
Sunday Services
Sunday School 9:15 a.m. Morning Worship 10:30 a.m.

Evening Service 6:00 n.m Wednesday Services Prayer/Bible Study 6:30 p.m. Young Married Couples Ministry 6:30 p.m. www.fbc29.org 6414 Split Rock Ave., 29 Palms, CA 760-367-7561

DESERT CONGREGATIONAL CHURCH

Call for free van ride Sunday 10:00 A.M. - Worship Sunday School ages 4-10 yrs
Visitors Welcome
Sunday Concert Series • Call for info 29 Palms • 5688 Sunrise Drive • 361-0086

United Methodist Church of Twentynine Palms 6250 Mesquite Springs Road Phone: 367-7338

Sunday School: 8:30 a.m. - Worship: 9:30 a.m. **Pastor Beth Glass** "open hearts, open minds, open doors

29 PALMS CHURCH OF CHRIST 72309 Larrea Ave. (1 block up from KFC) 10:00AM

Sunday Bible Study Sunday Morning Worship 11:00AM Sunday Evening Worship 5:00PM Wednesday Bible Study 6:00PM 367-9400 FREE CHURCH RIDES

St. Martin-In-The-Fields EPISCOPAL CHURCH School 10:00 am • Holy Eucharist 10:00 am Sunday Bible Study 9:00 am We're Here for Everyone
Phone (760) 367-7133
72348 Larrea Road (2 blocks up from KFC), 29 Palms
www.stmartinschurch29.org

FIRST CHRISTIAN CHURCH 365-4014 **SUNDAY**

Bible School......9:30am Worship......10:45am

ome Pray With 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 May 15, 2009 A5

MARSOC hits the ground in 29 Palms

CPL. MARGARET CLARK **HUGHES**

COMBAT CORRESPONDENT

The Marine Special Operations Screening Team will screen Marines aboard the Combat Center June 3 for potential assignments as combat skills operators.

Corps Special Marine Operations Command recently expanded its recruiting guidelines, allowing male Marines in every military occupational specialty to be potential candidates for assignment, said Staff Sgt. Xavisus Gayden, the Headquarters Battalion career retention specialist.

Marines stationed here were pre-screened by MAR-SOC recruiting. Those that met the requirements have been directed to attend the screening. For Marines who were not flagged, they can still complete a checklist and attend, Gayden said.

Although MARSOC is now open to all MOSs, only male corporals and above are sought to become special operations Marines. Lance corporals are accepted in some cases.

ing for high caliber Marines, Gayden said.

"He has to be one of the Marines that really wants to

MARSOC is only look- do something continuously challenging," Gayden said. "They should be well trained, have a high-first class physical fitness test

and be enthused about it." MARSOC is not only looking for the best Marines on paper, it should also emanate from their character.

> "He doesn't need to brag about his abilities," said Maj. Matthew Ceradini, the command's officer in charge of recruiting, while

describing the ideal candidate in a recent news article in Marine Corps Times. "He's humble, but confident. ... These are people that seek excellence in everything they do."

With a larger pool of Marines to choose from,

See MARSOC, A7

LANCE CPL. STEPHEN C. BENSON

A Marine from 2nd Marine Special Operations Battalion, U.S. Marine Corps Forces, Special Operations Command is the first to jump out into the sky as the rest of his team wait to jump in line behind him. Marines and Sailors conducted jump operations to refine their capability at Reno, Nev., April 3.

Commandos with a Dominican Republic counterterrorism unit rappel out of a UH-1 "Huey" helicopter at Ciudad Del Niño, Santo Domingo March 9. A team of Marines with U.S. Marine Corps Forces, Special Operations Command, trained the commandos as part of U.S. Southern Command, Special Operations Command-South's Exercise Fused Response.

CHRISTIAN WORSHIP

Sundays

Immaculate Heart of Mary Chapel Roman Catholic Services

8 a.m.-Faith Formation/CCD September through May building 1551 8:45 a.m.-Confessions+ 9 a.m.-Rosary 9:30 a.m.-Catholic

Mass* 9:30 a.m.-Children's Liturgy of the Word 4:15 p.m.-Confessions+ 4 p.m.-Choir Practice

4:30 p.m.-Rosary 5 p.m.-Catholic Mass

Christ Chapel Lay-led independent Baptist breakfast 8:30 a.m.-West Wing

Non-denominational: Calvary Chapel-AGC 9 a.m.-Worship* 9 a.m.-Children's Church 10:30 a.m.-Sunday School* 6 p.m.-Youth Group

Lay-led Gospel Service 11:30 a.m.-Worship building 1707

Pastor-led Assemblies of God worship 9:30 a.m.-Sunday School

10:30 a.m.-Worship

Legend Indicates Child Care

Provided + Appointments can be made for Confessions by

calling 830-6456/6482

Weekday Events

Monday-Friday Immaculate Heart of Mary 11:45 a.m.-Catholic Mass (except holidays)

Tuesday

Christ Chapel 9 a.m.-Christian Women's Fellowship* September through May

Immaculate Heart of Mary 4-5:30 p.m.-Children's RCÍA 5-8 p.m.-Catechist Meeting (Second Tuesday each month) 6-7:30 p.m.-Baptism Class (First Tuesday each month)

Wednesday

Christ Chapel 7 p.m.-Lay-led Gospel Bible Study

Immaculate Heart of Mary 9:30 a.m.-Military Council of Catholic Women* September to May 6 p.m.-Youth Teen 7 p.m.-Knights of Columbus (1st Wednesday each month)

Thursday

Christ Chapel 6 p.m.-Praise Band Rehearsal Immaculate Heart of Mary 6-7:30 p.m.-RCIA Resumes Sept. 11

C&E Barracks building 1666 11:30 a.m.-Bible Study Chaplain Moran 830-6187

Friday

Christ Chapel 5 p.m.-Gospel Rehearsal Immaculate Heart of Mary 12:15 p.m. 4:30 p.m.-Exposition/ Adoration Most Blessed Sacrament (First Friday each month)

TOUGH MINDED OPTIMISM

by Lou Gerhardt

"Now or Never" is the title of a new book by Jack Cafferty, popular CNN commentator. "The Cafferty File" is viewed by more than two million people every afternoon. He provokes thousands of emails each week and his blog receives more than three million hits a month.

While I found his book to be honest, frank, hopeful, and even inspiring that is not what I want to share with you. I want to write to you about Jack, the man.

Cafferty's struggle to get his act together was a titanic one. Both of his parents were alcoholics and both of them virtually abandoned him and then each of them died a lonely and miserable death.

Cafferty, too, became an alcoholic at an early age. He lost job after job, destroyed two marriages, and was an extremely poor father to his daughters.

Then the miracle happened. Cafferty connected with his Higher Power and his life was immediately transformed. He stopped drinking. He stopped smoking. He became a thoughtful and caring father of his four daughters and established himself as a reliable and productive person.

That momentous moment in Cafferty's life occurred more than 20 years ago. He has not had an alcoholic drink or smoked a cigarette since that day.

The Bible describes such a man. He gets into an apparently hopeless situation. He hits bottom. Then a miracle occurs. In a sudden flush of insight (The Bible says "He came to himself.") he began a new life.

To whom am I writing?.....

This message sponsored by:

NELSON HEATING & AIR Service • Repair • Installation 760-367-3142

Proudly serving the Morongo Basin since 1973

Dr. Lou can be reached at 760-367-4627 800-995-1620 res19mxc@verizon.net

GEICO Property Agency. Some discounts, coverages, payment plans, and features are not available in all states or in all GEICO companies. Military discounts not available in all states or in all GEICO companies. Government Employees Insurance Co. GEICO General Insurance Co. GEICO Indemnity Co. GEICO Casualty Co. These companies are subsidiaries of Berkshire Hathaway Inc. GEICO auto insurance is not available in Mass. GEICO, Washington, DC 20076. © 2008 GEICO

A6 May 15, 2009 **OBSERVATION POST**

Samantha Burke, a Junior Girl Scout with troop 132, reads the symbolic meaning of one of the colors of candles that she lit during the ceremony at the Protestant Chapel where she and three other girls bridged to Cadette Girl Scouts Wednesday.

Girl Scouts step up to next level

PFC. MICHAEL T. GAMS

COMBAT CORRESPONDENT

Sixteen Combat Center Girl Scouts were promoted in an annual bridging ceremony Wednesday at the Protestant

The ceremony was the first opportunity for the four Girl Scout troops to get together, and promotes Brownie Girl Scouts to Junior Girl Scouts, Junior Girl Scouts to Cadette Girl Scouts and Cadette Girl Scouts to Senior Girl

The ceremony kicked off with Daisy Girl Scout Troop 823 bringing in the Troop 618, agreed, saying colors and leading the audience in the Pledge of Allegiance.

After that, the 11 Brownie Girl Scouts were brought on stage to receive their green sashes and the title of Junior Girl Scout.

NFCU 11124 (2-09)

Next, the 4 Junior Girl Scouts were bridged to Cadettes and the single Cadette, Morgan Young, was given the title Senior Girl Scout.

After the colors were retired, Melissa Young, the troop leader for Brownie Troop 657, gave the closing remarks, saying the ceremony recognizes all the hard work the young ladies put into the scout program.

"They set goals, and they worked very hard to meet these goals," she said. "I'm

so proud of each of them." Natasha Durrette, the troop leader for Brownie that stepping up into the higher levels of scouting shows the girls their hard work pays off.

"The girls do a lot of community service," she

See SCOUTS, A9

Bicycles; a more cost effective way to patrol

PFC. MICHAEL T. GAMS

Eight Marines from the Provost Marshal's Office trained this week to conduct mounted patrols on bicycles throughout the Combat Center.

The three-day program, which trains four officers at a time, will be an ongoing process to keep military policemen on the streets providing community oriented policing.

Bicycle patrols allow MPs to be in closer contact with crowds during large events and in housing areas on base, said Jason Dickson, a civilian law enforcement officer and instructor for the course.

"This is a more costeffective way to get police involved in the community," he said. "It also provides yet another way for the base to go green."

Pvt. Gary Liles, a student in the course, agreed, saying mounted patrols offer law enforcement agents more options to go off road and be able to get places vehi-

Law enforcement agents with the Provost Marshal's Office trained throughout the week to provide the Combat Center with bicycle mounted patrols. These patrols are more cost-effective than other methods of patrolling and give officers more options when keeping the Combat Center's streets safe.

cles can not.

The bicycle patrols are also faster than a walking patrol, he added.

In order to provide the Combat Center with professional, capable bicyclemounted MPs, students who participate in the course are given instruction bicycles and ride a total of 10 to 12 miles in a training day, Dickson said.

"By the time they graduate the course, the riders are trained to be able to handle themselves professionally on patrol," he added. "They learn the tools to be able to

in proper handling of their provide the community with another tool to provide a safe place to work and live."

The newly graduated bicycle MPs will be put to the test as they work to protect the crowd at Saturday's We Salute You Tour at Victory Field.

A student in the Provost Marshal's Office course to provide the Combat Center with bicycle mounted law enforcement agents, navigates through a series of cones as he learns how to maneuver his bicycle through crowds and around obstacles Monday.

"Up to \$20 per monthly statement cycle for Active Duty Checking". ATM fee rebates for withdrawals at PLUS® System ATMs. Account requires direct deposit

of net pay which must post to account within 60 days of account opening. If direct deposit stops for more than 60 days, the account converts to an EveryDay Checking account. This credit union is federally insured by the National Credit Union Administration. Copyright © 2009 Navy Federal

No one else serves the military and their families like we do. You share an extraordinary bond. It's unique, exclusivespecial. Navy Federal membership is an extension of that relationship. It's not about banking. It's about belonging.

- Over 170 branches worldwide
- ▶ 40,000 fee-free ATMs
- ▶ Up to \$20 in ATM fee rebates*
- Active duty loan programs
- Savings certificates with a low \$100 minimum

Not a member? Join today! Serving Army, Marine Corps, Navy and Air Force active duty, retired, reserve, National Guard, DoD civilians and their families.

1-888-842-6328 navyfederal.org **OBSERVATION POST** May 15, 2009 A7

MARSOC, from A5

the standards are going to be even more rigorous than before. The command accepts those with a firstclass PFT, but according to Ceradini, the average score is 279 for special opera-

petitive in the selection process, Marines should maintain a score of around 280 or higher.

For those Marines preselected to attend the screening next month and are serious about becoming

tions Marines. To be com- a "silent warrior," Gayden suggests bringing spouses to the screening and brief as well so they can obtain information about the process and what to expect.

For more information or to obtain a checklist contact Gayden at 830-7242.

VEST, from A1

Williams, a maintenance management specialist with Exercise Support Division and a native of Worthington, Ohio, chose to wear the vest.

"The vest still helps me

for me to put my license and other papers."

Williams said he personally will continue to wear it, just because it gives him more than what he needs in

to feel safe," Williams said.

"The vest I have has places

terms of safety.

"ATGATT [all the gear all the time], it's pretty simple," he said. "I think I'm better off having everything with me if I need it, so I'm going to keep wearing the vest.

Some riders aboard the Combat Center have exercised their option to not wear the eflective vests seen on service members when riding their bikes on and off base.

As a Federal Employee, <u>your</u> retirement is important to us at Kirk Financial Group

Learn how your Federal Employee Benefits Plan works and how to make the best choices for you and your family. We have the answers you're looking for:

 Retirement Eligibility for CSRS and FERS Employees Military Buy Back

 Survivor Benefits Federal Employees Group Life (FEGLI) • Thrift Savings Plan (TSP)

• Flexible Spending Account (FSA)

· Pension Offset Social Security

Get a FREE analysis of your federal employee benefits plans by calling us for more information at 760-255-2776. We can help you today!

James Kirk, CLU, ChFC, LUTCF

tel (760) 255-2776 fax (760) 256-8261

KIRK FINANCIAL GROUP is not an affiliate of NEXT Financial Group.

222 E. Main, Suite 205 Bastow, California 92311 iames.kirk@nextfinancial.com www.kirkfinancialgroup.com

Take The LAPD Written Test Wednesday, May 20 at 1630 hrs.

Marine Corp Base 29 Palms

Community Center, Building #1004

Police Officer I

\$56,522 to \$75,878*
*Starting salary based on Education, Military and prior Law
Enforcement experience. Visit JoinLAPD.com for more deta

Higher Starting Pay for Military Experience with Honorable Discharge:

- 2 years Start at \$58,798
- 4 years Start at \$61,095
- 6 years Start at \$64,519

LAPD Supports Our Troops Benefits:

- Receive GI Bill benefits during academy training, if eligible
- Military Reserve friendly employer
- **Expedited testing available**
- Full pay and benefits while in the academy
- **Compressed work schedule** (3/12's or 4/10's)
- Veterans may be eligible for military bonus points
- **Multiple Financial Bonuses available, including:** Hazard and Special Pay, Markmanship, and Bilingual Skills

66.444.LAPD JOINLAPD.CO

An Equal Opportunity Employer Committed to Diversity

A8 May 15, 2009 OBSERVATION POST

AFAF & MCCS PROUDLY PRESENTS
WE SALUTE YOU CELEBRATION

featuring

May 16th from 4 - 10 pm on Victory Field

AFAF & MCCS presents the We Salute You Celebration featuring **GRETCHEN WILSON** on Saturday, May 16, 2009 beginning at 4:00 pm.

FREE FOOD, GAMES & CONCERT

The MARINE BAND SAN DIEGO
will perform and there will be
FREE SHUTTLES TO BASE HOUSING.

Please leave your personal coolers, bottles, video and audio equipment, pets and flash photography at home. None of these items will be allowed on the field. Please feel free to bring your own lawn chairs for seating.

For more info, call 830-5086

This is a closed gate event all bags are subject to search

OBSERVATION POST May 15, 2009 A9

BAND, from A3

be such a great influence. "I think we have to present

a good face for the Marine Corps to the public," said Newby. "The first and most influential part of the public is the youth. The best part about teaching them about music is that they want to learn."

The Marines continued to split into groups and perform numerous concerts and events across the city throughout the week.

Giove said although he has been pleased thus far with the band's performances, he feels the best is yet to

"It's still early in the week, but we have more work to do," he said Wednesday. "The culmination of Marine Week will crescendo to its max by Saturday and Sunday."

The Band will perform several concerts at Navy Pier, a popular and historical sight in Chicago, at 8 p.m. Saturday and 3 p.m. Sunday.

CPL. NICOLE A. LAVINE

The Combat Center Band drum line wowed audience members at Bremen High School in Midlothian, III., during a free concert in honor of Marine Week Wednesday. Marine Week will finish Sunday.

SCOUTS, from A6

added. "It's a great opportunity for them to help the community and make friends."

Samantha Burke, a Cadette Girl Scout with troop 132, said she is very excited about being a cadette, it gives her a chance to do more as a Girl Scout.

"I really like being in the scouts," she said. "Girl Scouts is fun and it gives me the chance to try new things."

The Girl Scouts of the Combat Center look forward to another fun year helping the community and helping children have fun.

The Brownie Girl Scouts of Troops 657 and 618 bridged to Junior Girl Scouts in a ceremony at the Protestant Chapel Wednesday.

ONLINE EDUCATION AT ITS BEST

Jones International University was named a Top 10 Best Online University based upon faculty, economics, regional accreditation, administrative leadership and current student/graduate value.

- Member of SOC Degree Network System Marine Corps (SOCMAR)
- · Military tuition assistance rates and book program for undergraduate degrees
- 20% Scholarship for Graduate Degrees Military scholarships for Active, Reserve,
- Veterans and Family 100% online and monthly starts

CALL AN ADMISSIONS COUNSELOR TODAY

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 tuition for classes on base and online for military personnel and dependents, National University makes it easy - and affordable to earn your degree.

www.nu.edu/military

Combat Center Trader Ads

AUTOMOTIVE

YAMAHA VIRAGO, 15,000 miles, good condition, \$2,000. Beth 928-246-0526. 5/15/09

2004 HONDA CIVIC EX, \$8,750 OBO. Silver, A/C, sunroof, cruise control, power door/windows/locks, CD player, automatic transmission. 35 miles per gallon. Call Ken 346-5573. 5/8/09

HONDA 2004 CR-85. Helmets Includes two w/gear bag & Popup Stand. \$1500. Call for Asking details 368-0383. 5/1/09

NISSAN 240SX 1993 149,708 miles. Will not pass smog. Great project car. \$1500. Call for details 910-3429. 4/17/09

The deadline for submitting Trader ads is noon Wednesday, for the

upcoming Friday's paper. Trader Ad Forms are available at the Public Affairs Office and may be filled out during normal

working hours at Bldg. 1417.

1997 YAMAHA BANSHEE Runs great, many extras. \$5,000 OBO. Call for details. 910-3429. 4/17/09

2006 FORD F-150 FOR SALE, 25,000 miles. Excellent condition. \$15,000. Call (619) 559-2550. 4/3/09

JETTA WOLFSBURG EDI-TION 1.8T, five speed, 80,000 miles. \$5,700 OBO. 219-2184. 3/13/09

2001 HONDA CIVIC DX, five speed Transmission, Black, . 140,000 miles 38+ mpg, (724) 113-2799. 3/13/09

2005 HONDA ACCORD **SE.** Moon window power six

Cylinder \$16,500. Leave message 367-3326. 2/27/09

Ads may also be submitted through e-mail, but will only be accepted from those with an

@usmc.mil address. If you are

active duty, retired military or a

family member and do not have

an @usmc.mil address you can

go to the PAO page of the base

2000 PORSCHE BOXTER 3, Excellent condition, call 2/6/09

for details. \$23,000. See

TOYOTA TACOMA TRUCK

BED DIVIDER. Fits 2005-

2008 models. Excellent

condition. Asking \$200.

Contact 835-4178. 2/27/09

1986 FORD F-250 TRUCK

Extra-cab, diesel 6.9, four

speed with overdrive. Set

up for gooseneck or fifth

wheel. \$3,500 OBO. Call

2006 SILVERADO 1500HD

CREW CAB, 36,000 miles,

\$18,000, great condition,

extras. Call Bryan at 898-

447-0499. 2/27/09

5549. 2/20/09

an ad.

lemon lot. Cell 401-7315. Web site at: http://www.29 palms.usmc.mil/dirs/pao/ and

complete a request to publish

The limitations for ads are:

15-word limit, limit of two

ads per household and the

Trader may be used only for

702-2807. 5/15/09

ads containing items of personal property offered by

ROTTWEILER PUPPY, female, 5-weeks-old, \$300. For more information call noncommercial classified

and for individuals autho-

rized to use this service.

Such ads must represent

incidental exchanged not of

sustained business nature.

2003 CHEVY BLAZER ZR2

EDITION, 68,000 miles,

4x4, lots of extras, great

truck. \$11,900 OBO. Call

2005 HONDA S2000 CON-

VERTIBLE 19" wheels, new

tires, low mileage. Asking

\$18,000. See Lemon Lot.

CHINA CABINET. Oak finish.

four glass doors, drawers,

storage below. excellent con-

dition. \$300. Call 567-7921.

696-7181. 1/16/09

MISC.

5/15/09

Ricky 865-0077. 2/6/09

SEEKING CARPOOL from Palm Springs to the Combat Center, alternate work sched-4/17/09

ule, hours are flexible. Call

KITTEN, 8 week old male.

Loveable, long hair, perfect

for Mother's Day. \$25. 362-

RIFLE SCOPE, Night Force

NXS 5.5-22 x 50mm obj.

30mm tube. \$1,000. Call

home 365-5125 or cell 668-

.33K ENGAGEMENT DIA-

MOND RING, Brand new,

never been worn. Please

call (310) 425-5445. 4/17/09

4131. 5/8/09

2326. 4/24/09

Paul for more info. 910-5241. Ads for housing rentals will

not be considered for the **Combat Center Trader.**

To have a "House For Sale" ad run in the Observation

Post, applicants must provide

Permanent Change of Station

orders and have the ad

WANTED: COLT 1911 A1 .45 PISTOL. Service issue. Reasonable price or trade. Bill. USMC Ret. 367-6030. 4/3/09

FURNITURE. Large oak entertainment unit. \$100. Oak bookcase \$50. 367-6030. 4/3/09

COLLECTIBLE SET OF 24 MARINE COINS. Silver. 25 years old. \$1,000. Other silver coins at different prices.

Bill. 367-6030. 4/3/09 HORSE FOR LEASE. Paint mare, barrel racer. \$220 per month includes feed and

boarding. Call Tim at 367-7183. 3/20/09 approved by Base Housing.

This ensures the Combat Center Trader is not used for commercial real estate endeavors.

Ads are run on a first-come, first-serve, space available basis. If you have questions please call 830-3762.

A10 May 15, 2009 **OBSERVATION POST**

CPL. R. LOGAN KYLE

Sgt. Frank Blake, an imagery analyst with Marine Unmanned Aerial Vehicle Squadron 1, is welcomed home by his girlfriend at the units hanger aboard the Combat Center May 7. VMU-1 spent 7 months in Al Asad, Iraq, where they supported intelligence operations.

PFC. MICHAEL T. GAMS

Lance Cpl. Travis Williamson, a Marine with Company B, 1st Tank Battalion, embraces his wife, Stephanie, and daughter upon his return from a 7-month deployment in support of Operation Iraqi Freedom May 7.

RETURN, from A1

UAVs to gather information to better inform troops on the ground. 1st Tanks deployed to Western Iraq where they defended the borders on mounted patrols during the first half of their deployment and dismounted to perform foot patrols during the second

Both units were extremely successful during their overseas tours, with both units returning every Marine and sailor home safely.

For most, waiting for the Marines' arrival for a few more hours was but a drop in the ocean compared to waiting for them to return from their deployment.

Ron and Delores Hebron, the parents of Sgt. Christopher Hebron, an imagery analyst with VMU-1, said their son didn't know they were going to be at the homecoming.

"We haven't seen him since August and I am excited," said Delores before the Marines returned. "Being able to have him home for Mother's Day is unreal."

She said while her son was deployed, it was intense for her. She said she was constantly hearing about people dying in the news and she always worried, but her faith helped her get through the hard times.

Sgt. Hebron, an Upper Marlboro, Md., native, said he didn't think his parents even knew he was stateside.

"I was very surprised when I saw them standing there," he said. "I didn't think anyone would be here, but it's definitely good to see my family

For some Marines, the simple fact of putting on civilian clothes again was the best part of being home.

"The deployment went very well," said Sgt. Jonathan Frakes, a UAV mission commander with VMU-1 and a Henderson. Nev. native. "It's good to be home; I just want to relax and get out of these cammies."

Lance Cpl. Eloy Lopez, an administration clerk with 1st Tanks, agreed, saying the one thing he could not wait for was a long, hot shower and spending time with his wife, Regina.

Regina couldn't hold back her excitement as she and Eloy renewed their marriage vows later that day.

"Having him home means so much to me," she said. "It means having my other half back."

After a period of well earned rest and relaxation with their friends and families, the warriors of VMU-1 and 1st Tanks will begin training in preparation for future deployments overseas.

Publishing Co.

Community Newspapers

V6, Auto, AC, PW, PDL, Tilt, CC. CD. Power Seat. VIN 205495 / STK PH1652

4-Cyl. 2.0L, 5-Speed, AC, PS, MP3/CD, ABS, Alloys. VIN 158294 / STK P1693

2005 TOYOTA CAMRY SEDAN

4-Cyl., 5-Speed, AC, PW, PDL, Tilt, CC, CD, Premium Wheels. VIN 011364 / STK P1691

2009 TOYOTA

COROLLA LE

Tilt, CC, CD, P/Seat, Alloys. VIN 143574 / STK P1694

V8 5.7L HEMI, AC, MP3/Multi-CD, Prem. Sound, Tow Pkg., Oversize Wheels 20"+, Low Miles. #VIN 203411 / STKP1676

4-Cyl., 1.8L., Auto, AC, PS, PW, PDL, Tilt, CC, MP3/CD, Roof Rack. VIN 432122 / STK P1618

2007 NISSAN

ALTIMA 2.5 S

2008 FORD FOCUS SES

4-Cyl. 2.0L PZEV, Auto, AC, PW, PDL, Tilt, CC, MP3/CD, Leather, M/Roof, Alloys. VIN 161920 / STK P1575

2009 MERCURY

GRAND MARQUIS LS

V6 3.8L, Auto, 4WD, Stability Control, AC, PS, Tilt, MP3/CD, Premium Sound, Alloys. VIN 178745 / STK 9T095A

V6 4.0L, AC, PW, PDL, Tilt, CC, CD, Alloys, Very Low Mileage Only 15K. VIN 108199 / STK P1699

4-Cvl 2.5L., CVT Auto, AC, PW,

MP3/Multi-CD, Leather, 3rd Seat, Tow Pkg., Alloys #VIN A43532 / STKP1701

Multi-CD, Sliding Rear Window, Tow Pkg., Alloys #VIN D02243 / STKP1678

Wheels. VIN G49588 / STK P1564

(800) 945-1866

55189 29 PALMS HWY., YUCCA VALLEY

All vehicles subject to prior sale, expires 7 days after publication date. "Plus Government fees and taxes, any finance charges, any dealer document preparation charge, and any emission testing charge" and finance charges, if any. ** 3.9% Available Upto 36 Months On Approved Credit

SPORTS AND LEISURE

MAY 15, 2009

SERVING THE TWENTYNINE PALMS COMMUNITY SINCE 1957

29 Palms slides in an undefeated weekend

CPL. MARGARET CLARK HUGHES

Joe Cavins, the second baseman for 29 Palms Varsity Softball Team attempts to complete a double-play against Camp Pendleton during the last match of the day May 9 at the Combat Center's Felix Field. Both teams went into the final game for the evening with a 3-0 record.

CPL. MARGARET CLARK HUGHES

COMBAT CORRESPONDENT

At the bottom of the second inning with only five innings remaining for the 29 Palms Varsity Softball Team to seal the deal for an undefeated weekend during the MCI West Varsity Softball League May 9 at the Combat Center's Felix Field.

The league is in its sixth year running. It consists of

five teams, 29 Palms, Marine Corps Air Station Miramar, Marine Corps Recruit Depot San Diego, Marine Corps Air Station Yuma and Marine Corps Base Camp Pendleton, said Skip Best, the athletic director for Marine Corps Community Services. Each team hosts a Saturday event at their installation and rotates games throughout the day so each team

can play one another. Going into the final

game of the evening, both 29 Palms and Camp Pendleton had a 3-0 record for the day, 29 Palms takes to the field, while Camp Pendleton swings at the home plate in the top of the first.

As bat after bat found the holes, Camp Pendleton brought in six runs before 29 Palms could get the final out. 29 Palms tied the game in the bottom, 6-6, before going into the second.

29 Palms kicked the defense up a notch in the second by allowing only one run in the top. After moving to the plate with two men on the bags, Matt McCaskill, the first baseman for 29 Palms, slammed a big one out of the park and brought in three runs. Next at bat, T.C. Gray, the catcher for 29 Palms, walloped another ball over the fence and helped to bring the game to 11-7 in the top of the

third.

In the third, Camp Pendleton added two more runs to the board, but 29 Palms continued to kill and added four more runs, which brought the score to

Camp Pendleton got shut down in the top of the fourth, three up, three down, and gave 29 palms another advantage to pull ahead even more in the bottom. As two more players crossed the plate,

29 palms continued with the lead, 17-9.

In the fifth both teams played equally as hard, each only allowed two runs, which brought the score to 19-11 before going into the last two innings.

29 Palms allowed one run to get through in the top of the sixth, but Camp Pendleton fought back after they caught three outs in four at-bats, which held

See SOFTBALL, B4

Soccer season kicks off

PFC. MICHAEL T. GAMS COMBAT CORRESPONDENT

As the sun set over the Combat Center's Felix Field Tuesday, 44 feet pounded the turf fighting over a soccer ball as they played pre-season games

for the Commanding General's Intramural Soccer League season.

The regular-season games start Tuesday and will be played on every Tuesday and Thursday during the two-month season.

Hansel Morrow, the middle forward for 1st Tanks, prepares to blasts the ball into the goal during the first practice game of the Commanding General's Intramural Soccer League Tuesday night at Felix Field.

Once the regular season is over, the six teams, from Robert E. Bush Naval Hospital, 1st Tank Battalion, Marine Wing Support Squadron 374, Marine Corps Communications-Electronics School, 3rd Combat Engineer Battalion and Headquarters Battalion, will participate in a double-elimination tournament to decide the final standings and who will be crowned the season champions, said Skip Best, the athletic director with Marine Corps Community Services.

In prior years, there have only been three or four teams to sign up for intramural soccer due to deployments and other obligations, he said.

'We're very lucky to have six teams this year," he added. "It should give us a great season of good soccer."

Hansel Morrow, a middle forward with Tanks' team, agreed, saying after they won their first practice game 8-3, he looks forward to a good season and promised that 1st Tanks would take it "all the way" this year.

He also explained what made the game so fun for him, saying, "It's aggressive, and to play well you need stamina and skill. It lets you interact with Marines [and sailors] around the base.'

The league gives the players a unique chance to socialize outside the workplace, said Terence Harrell,

See SOCCER, B2

LANCE CPL. M. C. NERL

Lance Cpl. Aaron Kristopik, a paralegal clerk with the Combat Center's Staff Judge Advocate and a native of New Britain, Conn., feels the hood of a vintage police car from a movie recently shot in Amboy, Calif., Saturday.

Aaron's Exploits; end of an era

LANCE CPL. M. C. NERL

COMBAT CORRESPONDENT

Since he has finished his sightseeing and had many personal discoveries, along with some soul searching, Lance Cpl. Aaron Kristopik, a paralegal clerk with the Combat Center's Staff Judge Advocate and a native of New Britain, Conn., decided to take a break from his journeys Saturday and focus on what he has learned, after traveling down the famous Historic Route 66.

Kristopik journeyed up and down the historic road, taking in all the stuff he passed by on a regular basis during his journeys, just to see what was going on out

there, he said. "I've seen this stuff a lot," he said. "I've passed

by it time and time again.

The thing is, I never really noticed any of it, except, maybe the shoe tree and some other small stuff.

"This is kind of like wrapping up on a personal level for me," he said. "I guess you could say it's time to backtrack over it

Kristopik said some of the stuff caught his eye, not because of what it was, but where it was.

This stuff just pops up out of the desert at you," he said. "The Salt Evaporation Plan, Roy's Cafe, all the Route 66 signs painted on the ground. You just don't know what

to make of some of it." Kristopik said he remembered hearing a movie was being shot in Amboy, Calif., and wanted

to check it out. "I heard a friend one day say he heard they were shooting some kind of movie in Amboy," he said. "I went there to good old Roy's Cafe, but apparently they're done with it.

There were still some props there," he said. "A really old cop car and some car they made look like it had an accident. If I see the movie when it comes out, I'm going to tell everyone I know about what I saw, unless the movie sucks.

Kristopik said he finally went on the long walk to see the Amboy Crater, but got tired and never went all the way up.

"Too big, way too big," he said about the climb up. "I was wearing sandals and ate it face-first too many times. I got revenge on the

See EXPLOITS, B4

FRI. 5/15 - SAT. 5/16

7th Annual Joshua Tree Music **Festival**

Time: All weekend Where: Joshua Tree Lake Campground 2601 Sunfair Rd., Joshua Tree For more information visit http:// www.joshuatreemusicfestival.com

Salute to America Concert Staind

A free concert to pay tribute to all For more information call 323-8272

15th Pioneertown Pony **Express Reenactment**

FRI. 5/15 - SUN. 5/17

Time: All day event Where: Mane Street at Pioneertown Rd., Pioneertown For more information visit http://www.mbha.us/pony express.htm

FRI. 5/15

The comedy of Lisa Lampanelli

Time: 9 p.m. Where: Agua Caliente 32250 Bob Hope Dr. Rancho Mirage For more information call 888-999-1995

SAT. 5/16 - SUN. 5/17

4th Annual Pioneertown Wild **West Encampment**

Time: All weekend Where: Mane Street Pioneertown Frontier Army battle demonstrations in Civil War uniforms. For more information call 367-2550

SAT. 5/16

Thunder From Down Under

Time: 8 p.m. Where: Spotlight 29 Casino Resort 46200 Harrison Pl.

Coachella. For more information call 866-377-6829 or visit http://www.spotlight29.com

THURS. 5/21

Time: 7:30 p.m. Where: Palm Springs **Convention Center** who have served.

SAT. 5/23

Time: 8 p.m.

Where: Spotlight 29 Casino Resort 46200 Harrison Pl. Coachella

For more information call 866-377-6829 or visit http://www.spotlight29.com

SAT. 5/23

Allman Brothers Band & The Doobie Brothers

Time: 8 p.m. Where: Fantasy Springs Casino 84245 Indio Springs Pkwy., Indio For more information call (800) 827-2946 or visit http://www.fantasy springsresort .com

THURS. 5/28 - SUN. 5/31

Palm Springs Film Noir **Festival**

Time: All Weekend Where: Camelot Theaters, 2300 E. Baristo Rd. in Palm **Springs**

For more information call 325-

SUN. 5/31 - FRI. 6/19

Palm Springs Restaurant Week

Time: 20 days Where: Palm Springs to Indio Taste the finest culinary restaurants in the valley at discount prices. For more information call 200-4235

'Ghosts of Girlfriends Past' neither very romantic, nor very funny

NEIL POND

American Profile

Ghosts of Girlfriends Past Starring Matthew McConaughey & Jennifer Garner Rated PG-13

A womanizing cad is forced to reconsider his wanton ways in "Ghosts of Girlfriends Past," a romantic comedy that re-imagines the classic Charles Dickens'

COURTESY PHOTO

X-Men Origins: Wolverine

(PG13)

Fri-Sun: 1:30, 4:00, 6:30, 9:00

Mon-Thur: 2:00, 4:30, 7:00

361-7141

• ADULTS \$8.00

• SENIORS \$6.00

• CHILDREN \$6.00

Friday

Friday

MCAGCC

8:30

Stater Bros

7:50

A womanizer is forced to reconsider his rakish ways.

Star Trek

(PG13)

Fri-Sun: 1:30, 4:00, 6:30, 9:00

Mon-Thur: 2:00, 4:30, 7:00

Ghosts Of Girlfriends Past

(PG13)

Fri-Sun: 1:30, 6:30

MOVIE TIMES 365-9633

Angels & Demons

(PG13)

Fri-Sun: 1:30, 6:00, 9:00

Mon-Thur: 2:00, 7:00

Crank: High Voltage

Fri-Sun: 4:00. 9:00

U-HAUL RENTALS

with Matthew McConaughey in the Ebineezer Scrooge role as a celebrity photographer who can't keep his mind—or his hands—off the ladies.

Self-absorbed shutterbug stud Conor Mead loves 'em and leaves 'em, sometimes in bulk. Early in the movie, we watch as he breaks up with three women at the same time via videoconference, taking a brief time-out from his latest half-undressed conquest to do so.

Going back home to the posh family estate in Rhode Island for the wedding of his younger brother, Conor gets drunk at the rehearsal dinner, gropes the mother of the bride (Ann Archer), tries to talk little bro' out of walking down the aisle and makes plans to bed the one bridesmaid that hasn't already been between his sheets.

That evening, he's visited by a succession of spirits representing his past, present and future to show him the error of his wildoats ways. One of the

"Ghosts of Girlfriends Past" is a romantic comedy that doesn't live up to the reputation of its stars. Jennifer Garner and Matthew McConaughey don't share any real chemistry so it becomes difficult to imagine them as a couple.

ghosts is Uncle Wayne (Michael Douglas), the family playboy, who warms Conor about the empty consequences of lifelong partying. Another specter

is an eternal '80s teen (a peppy Emma Stone) who transports Conor back through a gauntlet of former girlfriends.

When all the spookin' is

done, Conor realizes that he really belongs in the arms of his childhood sweetheart, Jenny, played by

See MOVIE, B3

MCAGCC-Palm Springs

Base Post Building 29 Palms Joshua Palm 29 Palms Stater Bros Springs Airport Community Park Blvd. Center 5:00 5:25 5:45 5:30 6:00 6:10 7:00 5:40

Indian Canyon

& Tacheva

Palm Springs Airport 7:00 7:10 7:15 MCAGCC-Palm Springs

Indian Canyon

MCAGCC-Palm Springs

Building Stater Bros Palm Base Post Joshua Tree Park Blvd. 10:25 10:30 10:00 10:40 10:45 11:00 11:10 11:45 4:00 4:30 *4:40 *4:45 *5:00 *5:10

*5:45 MCAGCC-Palm Springs 15 Palm Springs Stater Bros MCAGCC Indian Canyon Indian Canyon

Airport WalMart (Hospital) 12:00 1:35 12:10 12:15 12:50 *6:00 *6:10 *6:15 *6:50 *7:35 *SUNDAY SERVICE BEGINS AT 29 PALMS COMMUNITY CENTER. All weekend service is for Saturday only except for the final return trip which includes both Saturday and

\$20.00

Fares from 29 Palms

One-way Regular Fare

Round Trip Regular Fare

\$25.00 For more information call **MBTA Customer Service at**

760-366-2395. The Reliable, Easy and Economical Way to Go!

SOCCER, from B1

the coach for MCCES. This is a great opportunity to get players working together as a team and provides a good outlet for players with talent, he added.

Talent is just what Jose Hernandez, the coach for the Combat Center's varsity soccer team, said he is looking to find. He uses the intramural league to scout for talented players to add to the reigning two-year champion varsity team.

For the next two months, players and fans alike will be able to enjoy watching the sun set over Felix Field as the intramural soccer teams fight it out for the numberone spot.

PFC. MICHAEL T. GAMS

Hansel Morrow, the middle forward for 1st Tanks, stretches to receive a pass from one of his teammates during Tuesday night's first pre-season game of the Commanding General's Intramural Soccer League season.

174 North Palm Canyon Drive Palm Springs, CA 92262 760 778 6787 Open Sun-Wed 10-6 Thur-Sat 10-8

TheMensRoom@XPECT

Straight Razors **Double Edge Blades & Handles** Colognes **Shaving Creams and Soaps** Skin Care

OBSERVATION POST MAY 15, 2009 B3

Combat Center sports

FC. MICHAEL T. GAMS

A player for 7th Marine Regiment's Rippers takes off toward second base after his teammate cracked a hit into the outfield. The Rippers lost 6-0.

PFC. MICHAEL T. GAMS

Matt Fleming, puts everything he has behind a swing during the Commanding General's Intramural Softball League game Monday night at Felix Field. The Bandits dominated 7th Marine Regiment's Rippers 6-0.

PFC. MICHAEL T. GAMS

Miguel Hernandez, the Bandits, slams one into the outfield in their 6-0 shut out over the Rippers.

PFC. MICHAEL T. GAMS

The Bandits' Jesus Nunez prepares to slam the ball over his opponents, the Rippers, during the Commanding General's Intramural Softball League game Monday night at Felix Field. The Bandits won 6-0.

Intramural Softball League

Standings as of April 29

Standings as of April 29										
Team	Wins	Losses								
MWSS-374	6	0								
Scrappers	6	0								
CLB-7	6	1								
Tanks	5	3								
ESD Warriors	4	2								
CMA	3	2								
Hospital	4	3								
MCCES HQBN	4	4								
VMU-3	3	2								
PMO	3	3								
3rd CEB	3	3								
Ripper	3	4								
IPAC	3	3								
G-6	2	3								
NAVPERS	2	4								
Dirty Dozen	2	4								
Red Rocket	2	5								
ESD	1	5								
2/7	1	5								
Dental	0	6								

Athelete of the Week

Name: Matt McCaskill

Age: 22

Job Title: An armorer with Combat Logistics Battalion-7

Recognition: Played four games with the 29 Palms Varsity Softball Team April 9 ending the evening with four homeruns and a .765 batting average.

Major sport accomplishment: A player on the base's 2007 intramural championship team. He has won two homerun derbies in his Marine Corps career.

Favorite sport aspect: "Mainly the competition and hitting. But it's fun and it's about having a

Advice for aspiring athletes: "Practice, practice, practice."

good time."

MOVIE, from B2

Jennifer Garner.

Despite McConaughey's natural fit for lightweight fare, his Conor comes off as an emotionally stunted sleazebag. He sells that element of his character so well, in fact, that you can't believe he could possibly do a turnaround, no matter how many spooks come out of the love closet to try to hocus-pocus him off his hedonistic path. And you want to question the sanity of any woman, especially Garner's classy, professionally minded Jenny, who would ever think the slimy Conor would be a catch worth reeling in,

much less keeping.

The biggest problem, though, is that this so-called "romantic comedy" is neither very romantic nor very funny. The gags are predictable, unoriginal and sometimes just plain gross (like a torrential

downpour of used condoms—yes, you read that correctly). McConaughey and Garner have no real chemistry; you never understand why either of their characters would be attracted to the other.

This flawed fractured fairy tale fails to scare up many chuckles or much charm. As Ebineezer Scrooge himself might say, "Bah, humbug!"

Month-to-Month Rentals

367-2510 5020 Adobe Rd • 29 Palms

If your new or used vehicle qualifies as a "Smart Way" or "Smart Way Elite" car (a car termed "eco-friendly" by the EPA) you'll enjoy a 1% APR* discount off our

NEW SUMMER HOURS

OPEN TUESDAY - SATURDAY - 5PM

NEW SUMMER MENU

FEATURING FRESH, WILD CAUGHT ALASKAN SALMON & HALIBUT

RESERVATIONS: 760.361.2229 -

73527 TWENTYNINE PALMS HIGHWAY TWENTYNINE PALMS, CA 92277

SEE OUR FULL MENU AT: WWW.BISTROTWENTYNINE.COM

1001 Smart Ways to **Go Green.**

PACIFIC MARINE
credit union

already low rates.

YOU CAN JOIN 800-736-4500 • www.pmcu.com

lot yet a PMCU member? No problem. You can join! Stop into nearest branch and sign up today.

Check with us to see if your car qualifies or log on to www.epa.gov/greenvehicles.

Offer good through May 16, 2009

Auto Loans as low as

Membership is open to everyone in San Diego, Riverside, and San Bernardino Counties.

*APR = Annual Percentage Rate. Rate based on overall creditworthiness of borrower, not all borrowers will qualify. Subject to credit approval. Rates and terms subject to change without notice. 2.50% APR available for 36-month term on vehicles ended years 2008 or newer. Discounted rate available on vehicles defined by the U.S. EPA as SmartWay lift only. Requires free e-statements and automatic payment transfer. Sample payment: \$28.87 per \$1,000.00 @ 2.50% for 36 months. Offer ends May 16, 2009.

EXPLOITS, from B1

crater for hurting me. I stole a rock as a souvenir, I know it can't think, but if it could, it would think twice before making me fall next time."

Kristopik said the trip helped him answer a lot of questions about himself, and also about the desert. He said he is going to take some time to recover and try to become a Marine

Security Guard to see more of the world, not just Southern California.

"I've learned from all of this that life is what you make of it," he said. "I've made use of my time at the Combat Center. Now, I want to branch out, get a feel for the rest of the Marine Corps and the world."

After taking a run through the desert, and sitting on the banks of crystal clear water at the Salt Evaporation Plant, Kristopik called it quits, heading back to base for some sleep.

To visit all the places Kristopik has, take a left on Amboy Road after leaving the Combat Center. Follow Amboy all the way to Amboy, Calif., and make a right onto Historic Route 66, all the places visited are visible while traveling down the roads.

LANCE CPL. M. C. NEI

Lance Cpl. Aaron Kristopik, a paralegal clerk with the Combat Center's Staff Judge Advocate and a native of New Britain, Conn., takes in the desert scenery around the Salt Evaporation Plant and their famous clear water Saturday off of Amboy Road.

CPL. MARGARET CLARK HUGHES

Chris Petty, the pitcher for 29 Palms Varsity Softball Team, prepares to release the ball while pitching to the Camp Pendleton softball team during the last match of the day May 9 at the Combat Center's Felix Field. 29 Palms went undefeated for the evening with a 4-0 record.

SOFTBALL, from B1

29 Palms to their score, 19-12.

The last inning ended rather quickly as 29 Palms shut down Camp Pendleton and maintained their undefeated 4-0 record for the evening. McCaskill, Gray and Joel Dominguez, the third baseman for 29 Palms,

were the heavy hitters for the games. McCaskill ended the evening with a .765 batting average and four homeruns.

"We played really well as a team today," said Debra Sullivan, the 29 Palms varsity softball coach. "We have a great combination of young talent and a few veteran players. We are becoming a strong, competitive team."

The varsity team's current record is 5-3. After each team has hosted a league weekend, all teams will all go to regional's at Camp Pendleton, where individual players will get to show off their skills and may get invited to the All-Marine Softball Team, Sullivan said.

to 60 days for

1st payment

*On approved credit. Plus government fees and taxes, any finance charges, any dealer document preparation charge, and any emission charge. Exp. 5-20-09

Miles

Factory

Warranty

WAS \$21,888

WAS \$19,888

20" Wheels

Factory

Warranty

Y.V. Chrysler 29 Palms
10%
Service Department!!

We service all

We service all

We service all

We service all

WAS \$22,888

makes and models

72878 29 Palms Hwy

760-267-1010

22" Rims

Over

25 Mpg