

CROSSROADS of the Corps

The Magazine of the Marines' Memorial Association, San Francisco | SUMMER 2017

Plan your getaway \ page 8

Summer in the City

THE MARINES' MEMORIAL CLUB

A Living Memorial

GRACIOUS HOSPITALITY. DYNAMIC PROGRAMS. HISTORIC MISSION.

THE MARINES'
MEMORIAL
ASSOCIATION,
A NON-PROFIT
VETERANS
ORGANIZATION,
EXISTS TO HONOR
THE LEGACY OF
MILITARY SERVICE
THROUGH A LIVING
MEMORIAL AND
PROGRAMS THAT
COMMEMORATE,
EDUCATE AND
SERVE VETERANS
OF ALL ERAS.

The Marines' Memorial Club in San Francisco has, for seventy years, stood in honor of the memory of the men and women who served in defense of our nation. The Club, just one block off Union Square at 609 Sutter Street, is in the heart of downtown San Francisco. This handsome California Spanish Revival building, which enjoys San Francisco's protected landmark status, provides a sanctuary for those who wish to take a pause and to honor the valor of Veterans who gave their lives while in the service of their country. Our Living Memorial is designed to preserve memories and share the stories of American military history.

The founders of the Club recognized three components to a living memorial: historical, emotional, and business. There was also an awareness that these three functions of the Club might overlap and complement each other. The vision of the original founders devised the framework for the Club to sustain itself in perpetuity.

The Club's original charter specified, as a tribute to Marine Corps heroes, the establishment and maintenance of a museum. Over time, the atmosphere and ambiance of the entire building has fulfilled this historical function. [...turn to inside back cover](#)

CROSSROADS of the Corps

SUMMER 2017 \ VOLUME 83 NUMBER 2

- 4** Message from the General
- 5** Correspondence
- 10** Bits & Pieces: News You Can Use
- 13** The Club Calendar

EVENTS IN REVIEW

- 12** 6th Annual Salute to Iraq and Afghanistan Veterans
- 14** Salute to Vietnam Veterans
- 16** The Falklands War, 35 Years On
- 17** Memorial Day Remembrance
- 23** Commemoration of the Battle of Midway

OF INTEREST

- 24** San Francisco Fleet Week Preview
- 36** Books We Recommend

THE LIVING MEMORIAL

- 18** Generous Contributions
- 32** Scholarship Winners for 2017/18

YOUR CLUB & ASSOCIATION

- 6** Earn a Free Night's Stay
- 9** Meet the Members
- 26** Meet the Staff
- 28** Worldwide Reciprocal Clubs

MARINES' MEMORIAL ASSOCIATION \ A NON-PROFIT VETERANS ORGANIZATION
 609 Sutter St. · San Francisco, CA 94102 · tel (415) 673-6672 · fax (415) 441-3649
 email member@MarineClub.com · website <https://MarineClub.org>
 Room Reservations: 1-800-5-MARINE reservations@MarineClub.com

Crossroads of the Corps is published quarterly for Members of the Marines' Memorial Association. **EDITOR** Rose McCoy xroads@formcon.com

BOARD OF DIRECTORS

Chairman Lieutenant General Robert Johnston, USMC (Ret.)
Vice Chairman Mr. Rick Hartnack, Marine Veteran
Secretary Sergeant Major Ramona Cook, USMC (Ret.)
 Vice Admiral Jody Breckenridge, USCG (Ret.)
 Lieutenant Colonel Robert Barrow, USMC (Ret.) · Colonel Ray Cole, USMC (Ret.)
 Lieutenant General Ron Coleman, USMC (Ret.) · Colonel Jim Heidrich, USMC (Ret.)
 Mr. Tim Hsia, Army Veteran · Ms. Nicole Nolette, Navy Veteran
 Mr. M. K. Palmore, Marine Veteran · Mr. Stephen M. Snyder, Marine Veteran
 Mr. Ian Thomson, Marine Veteran · Lieutenant Colonel Jeffrey Tice, USAF (Ret.)

MARINE MILITARY ADVISORS

Sergeant Major Alex Dobson, USMC · Colonel Gary Johnston, USMC
 Colonel Ricardo Martinez, USMC · Colonel Tom Prentice, USMC
 Colonel Mark Tull, USMC · Colonel Jason Woodworth, USMC

PRESIDENT & CHIEF EXECUTIVE OFFICER

Major General J. Michael Myatt, USMC (Ret.)

STAFF

General Manager & Chief Operating Officer
 Michael Allen michaelallen@MarineClub.com
Chief Financial Officer Ruby Wu rubywu@MarineClub.com
Director of Membership Mackenzie Jakoubek mackenziejakoubek@MarineClub.com
Director of Living Memorial Wendy Shuman wendyshuman@MarineClub.com
Director of Sales & Marketing Nicky Broderick nickybroderick@MarineClub.com
Executive Assistant Carol Taylor caroltaylor@MarineClub.com
Human Resources Director Bethany Meyer bmeyer@MarineClub.com

You'll see by the articles in this *Crossroads* that we are keeping busy. We had a very interesting "Salute to Vietnam War Veterans," with a preview of the documentary THE VIETNAM WAR by filmmakers Ken Burns and Lynn Novick on the 12th of May. It will be aired on PBS starting on 17 September, in 10 segments. I can assure you that the film will be interesting and worth your time.

One of the more inspirational programs was our "Salute the Iraq and Afghanistan Veterans" on 20 April. Our speaker was Sergeant Major Brad Kasal, the Sergeant Major for I MEF. SgtMaj Kasal is a hero from the second battle for Fallujah in 2004, when he was a First Sergeant. In a fire fight with insurgents in a house in Fallujah, although wounded by seven AK-47 rounds and hit by more than 43 pieces of hot fragmentation from a grenade while using his body to shield an injured fellow Marine, he refused to quit fighting and was able to return fire with his pistol, killing an insurgent. His talk was very, very good!

We also had a report of the Falklands Island campaign by retired Brigadier Rod Macdonald of the Royal Engineers, who participated in the planning and execution of the 3 Commando Brigade Royal Marines' amphibious assault in 1982 against the Argentinians. It was the longest amphibious operation in military history, 8,000 miles from the UK, and the largest air-sea battle since WWII, with 23 ships sunk and 91 aircraft lost. What an operation!

A few words about "dress codes" are in order. We have a dress code at the Marines' Memorial Club's Leatherneck Steakhouse. It is "Business Casual". That means for gentlemen, collared shirts, dress polo shirts, turtlenecks, knit sweaters, pressed designer jeans and khakis are acceptable. Tank tops, gym and sports attire, sleepwear, or clothing that has offensive slogans are not permitted in the restaurant and bar at any time. Dress trousers and jackets for men and women are always appreciated during the dinner hours. We will turn you away to change if you show up for dinner wearing shorts and tee shirts, much the same as any fine restaurant would do.

Most of our reciprocal clubs have dress codes as well. When you decide to use a reciprocal club, check out their dress code because we don't want you to be embarrassed when you show up not wearing appropriate attire. We are up to 242 reciprocal clubs now, located in some very interesting cities across the globe. Carol Taylor administers that program and I am proud of her achievements. When she took over the program, we had only 26 reciprocal clubs.

Again this October, we are looking forward to San Francisco Fleet Week. We have a number of Navy ships with a contingent of embarked Marines, the Blue Angels, and a series of exercises showcasing Naval Service Humanitarian Assistance/Disaster Response (HADR) capabilities. It is the largest Fleet Week in the Nation and the local Bay Area citizens really welcome our servicemen and women.

I thank all of you, our esteemed Members, for your continued support. We want to maintain the physical plant while continuing to provide programs of importance and relevance to Veterans and the community. You can make a 100% tax-deductible donation today because the Marines' Memorial Association is a 501(c)(19) organization that fully complies with IRC 170(c)(3). If you have a foundation that can only donate to a 501(c)(3), you can donate to the Marines' Memorial Foundation.

Regardless of whether you are a "regular" at the Club, or if you live out of state and only visit us occasionally, you know that your Club is unique. There is nothing like it anywhere else in the nation.

Sincerely, and Semper Fidelis,

J. Michael Myatt
Major General USMC (Ret.)
President and Chief Executive Officer

Sensational Service

Here are some recent reviews from TripAdvisor, where the Marines' Memorial Club & Hotel was rated #10 among all San Francisco hotels as of 12 May 2017:

"Epitome of Customer Service"...

I visited this hotel to see a show in their theater, but did not stay at the hotel. During intermission, my friends and I went seeking hot tea (no hot beverages at the concession stand for the theater). We asked the gentleman working at the reception desk (his name is Sanjin) if he knew somewhere nearby where we could find hot tea before intermission was over. He said there was a Starbucks a few blocks away but that we'd never make it back in time. Then he asked if we were guests at the hotel, and we answered no. He said, "Wait here, let me go check something," and we said, "Sure," having no idea if he was asking coworkers about somewhere closer or something else. He came back with mugs of hot water, several types of nice teas, plastic spoons, and sugar! It's so rare to find people, even in customer service roles, that go so far out of their way to help. Especially when we weren't even guests at the hotel. It was such a refreshing experience that I had to share.

"Great Central Location with Sensational Service"...

We arrived about eight hours later than scheduled — well after midnight. We were looked after upon arrival and indeed this first impression became the standard against which our stay was measured, and our impressions went from great to sensational.

"Fabulous Place for Anyone Who Appreciates the Marines"...

This hotel was booked for us and was a complete surprise. The room was great — we had a suite that was full of amenities. The happy hour for guests was complimentary, also a nice feature. The decor was incredible, with historical displays about many moments in Marine Corps history. From what I understand, they give any active duty service members a really great deal if they stay there overnight. We were in awe that such a place with such profound respect for a branch of the US military actually existed in San Francisco, of all places. We would stay there again in a heartbeat! Make sure to visit the lounge. Five Star Rating!

"What a Benefit!"...

My husband is active duty Army and a friend recommended the hotel to us when he heard we were going to San Francisco for the long weekend. Location— awesome! Service — excellent. Rooms were clean and updated nicely. FREE HUGE breakfast buffet every morning and FREE cocktails (be careful, they are making them strong!!) for two hours every afternoon! We were able to sign up for membership for free when we checked in, which also got us a rate about half of their advertised prices, so the hotel costs about a third what any other nice hotel in the same would cost you! Very good deal. With military mementos everywhere, we felt right at home. The happy hour is fun; each night we met wonderful people who shared military background in common and were just really neat people. We will definitely go back to San Francisco and we will definitely be making the Memorial Club our hotel of choice!!

Help Us
Honor
Military
Service
Members
Past and
Present

YOUR SUPPORT MATTERS!
marineclub.org/donate

As you enjoy the many benefits of membership, never lose sight of why we are here! Without the support of members and others in our community, the Marines' Memorial Association would not be able to carry out many of our programs.

For over 70 years, our Living Memorial has honored the legacy of military service — remembering our fallen heroes while serving our living heroes. 100% of your contribution goes directly to Association programs and helps us to sustain this important mission.

Please give online today at marineclub.org/donate, or use the envelope in the center of this magazine.

SPREAD THE WORD, STAY THE NIGHT

Earn one free night's accommodations for every new Member you sign up!

The Marines' Memorial Club remains the "best kept secret in San Francisco." We need your help to spread the word! The Association is asking you, our members, to recommend membership to friends and loved ones who would value and appreciate **the many advantages of a Marines' Memorial membership:**

- Access to the Marines' Memorial Club & Hotel in San Francisco
 - Member rates and packages for overnight accommodations
 - Members-only happy hour
 - Chesty's Bar and the Leatherneck Steakhouse
 - Marines' Memorial Theatre
- Access to over 240 reciprocal clubs all over the world
- Networking opportunities with Currently Serving and Veteran communities
- Invitations to special events: Marine Corps Birthday Ball, George P. Shultz Lecture Series, holiday brunches and more
- Direct support of our mission – honoring the legacy of military service through our "Living Memorial" and programs that commemorate, educate, and serve Veterans of all eras and their families

To be eligible for Marines' Memorial membership, candidates must have served honorably in any branch of the US Armed Forces.

Please share the application on the facing page, or refer your friends to hotel.marineclub.org to join! Make sure they tell us you referred them, so you will be eligible for a "Member Get a Member" gift certificate. For each new Veteran member you refer, you will receive one night's accommodations* at the Marines' Memorial Club & Hotel.

*"Member Get a Member" gift certificates are for standard room rates Sunday-Thursday and cannot be combined with Member's Choice or other packages. Referred member must be a new Veteran member who has paid the \$200 membership contribution, and the referrer must be an active member. Certificates have no cash value and are not transferable or replaceable. Rewards are sent quarterly.

MARINES' MEMORIAL ASSOCIATION MEMBERSHIP APPLICATION

Apply ONLINE at hotel.marineclub.org | Mail to: 609 Sutter St., San Francisco, CA 94102

Membership Categories (All donations are tax-deductible and non-refundable):

- Regular** Veteran & Retired, all US Services, including Merchant Marine (wartime): Annual donation \$150 (+ \$50 initiation)
- Currently Serving Members of the Armed Forces** All Services \$35 (Rates remain the same until personnel departs Active/Reserve status, then normal member rates apply)

Membership Information (Please print clearly)

First Name, MI, Last Name: _____

Branch of Service: USMC USN USA USAF USCG Merchant Marine (wartime)

Military Status: _____ Highest/Current Rank: _____

Birth Date: ____ / ____ / 19____ Email: _____ @ _____

Address: _____

City: _____ State: _____ Zip: _____

Home Phone: _____ Mobile: _____

I certify that I served on Active Duty in the US Armed Forces from _____ to _____

How did you hear about us?

- Advertisement or news article (Name of publication: _____)
- Visit to the Club or Theatre Member/family/friend Site presentation Other _____

Family Members

Your spouse, children over 21 years (who are ineligible for membership by themselves) and non-military parents are eligible for Guest Cards. Spouse card is complimentary; all others are \$50 annually, per Guest Card. Please list names, relations and ages of those for whom you would like to add a card (use reverse side if necessary). In-laws are ineligible.

Last Name	First Name	MI	Relationship	Age	Amount
-----------	------------	----	--------------	-----	--------

Processing Your Membership Application

In addition to the completion of this application, please attach the following:

- **Photocopy of Official Verification of Honorable Service:** DD214 or Retired ID Card; copy of front of Active Duty ID Card (Currently Serving only) **Note:** If you cannot locate verification or know that it has been lost, you can obtain a copy by writing: National Military Personnel Records Center, 9700 Page Blvd., St. Louis, Missouri 63132. Or complete the online form at: <http://www.archives.gov/veterans/military-service-records/index.html>
- **Appropriate Donation** (All donations are tax-deductible and non-refundable)

Circle Payment Type: MC VISA AMEX Diners Club Personal check or other: _____

Total Amount Due (membership donation + guest card(s)) \$ _____

Credit Card # _____ Exp. Date _____

Signature of Applicant _____ Date _____

Referred by _____

Welcome Aboard!

Contact Us: tel (415) 673-6672 x223 Toll-free 1-800-5-MARINE fax (415) 563-5820 Member@MarineClub.com MarineClub.org

Member's Choice

Members Only Hotel Package for 2017

Package Includes:

- Single or double occupancy in a standard room (Sun-Thurs)*
- Complimentary Business Center + WiFi in guest rooms
- Premium bath amenities
- Local weekday newspaper
- Full American Breakfast
- Hosted Happy Hour 4-6pm daily
- Pass to Active Sports Clubs Union Square

3
Nights
\$519

4
Nights
\$649

5
Nights
\$769

Book your **San Francisco getaway** today!
1-800-5-MARINE hotel.MarineClub.org/specials

*For Members only and subject to availability. Upgrades when available: Deluxe/Corner \$20 add'l per night; Suite \$100 add'l per night. Up to five rooms may be booked at this rate for each membership; all rooms must be registered and paid for by the Member. All prices subject to prevailing hotel occupancy tax. Package must be purchased 7 days in advance and paid at time of reservation. Refund available with 7 days notice. Not applicable to groups. May not be combined with other Hotel or Club offers. All packages subject to availability. Restrictions may apply.

Every year, Livermore resident **TOMMY LOMBARD**, his wife and daughters head into the city for the Club's annual Thanksgiving brunch.

This will be their fourth year staying through the holiday weekend, a tradition the whole family looks forward to. "The Club means a lot to all of us and has a special place in our hearts," he says. Tommy, a former Marine, joined in 2008 after past board member Jon Paulson hired him at his real estate firm and then introduced him to Col John Lockie and "his amazing wife Jan," who ran the Living Memorial Project at the time. "My wife and I spent a lot of time there volunteering for the Lockies," Tommy remembers. "I will be forever grateful to Jon for everything he did for me, but especially for introducing me to the Club." Now developing and managing inventory management programs for the semiconductor industry, Tommy takes the opportunity every year during the Semi-Con/Intersolar show at Moscone Center to bring his top customers up to the Leatherneck Steakhouse for happy hour and dinner. They love it, he says, and look forward to coming back. As much as he likes to share the Club with non-members, he's especially eager to meet fellow members. So, if you see Tommy there please introduce yourself; he'd be happy to buy you a drink and make a new friend.

"Bring your family to the Marines' Memorial," counsels father of three **MATTHEW KEARNEY**, "especially if your kids were born after you

served." More than seeing mom or dad in uniform in a photograph, he contends, being among Veterans inside a place that honors military service can bring it alive for them. Matt is a Marine and Navy Veteran who grew up immersed in Marine life. "The Marine Corps has been

good to my family," he says, even playing matchmaker when he and his future wife became close as grade schoolers on base in Okinawa. He joined MMA as a Golden Gate University law student, often studying in the Ames Library. His father, Col Brendan Kearney, USMC (Ret.), is a former MMA board member, and together the two men exemplify the multigenerational draw of the Club. "We meet up every six to eight weeks, have a drink at Chesty's, and listen to one of the great speakers," he says. Wherever he goes to work — Microsoft at the beginning of this decade and now Google, where he heads up Internal Audit Regulatory Compliance — Matt endeavors to make his workplace more Veteran-friendly. Within the Google Veterans Network, he also actively promotes the Club to co-workers. In his spare time, family gets all of Matt's attention, with baseball, Cub Scouts, Girl Scouts, and now that summer is here, a swimming pool full of happy children.

Hundreds of people have enjoyed MMC hospitality and dozens have become members thanks to retired Navy Lieutenant **RAY FAZZIO**. In 2010, he

chaired his Naval Academy class' 53rd reunion. "We had about 280 people for a whole week," recounts Ray. "We organized tours, had three days of golf, and met every morning for breakfast on the 12th floor." The event was such a hit that Ray still hears from people seeking information on organizing their own reunions. On a more romantic note, two of his six children held their wedding receptions here and this June, he and wife Jeanie celebrated their 60th wedding anniversary in the Crystal Lounge. Born and raised in San Francisco's Sunset District, Ray belongs to St. Ignatius High School's ADM Dan Callaghan Society, an alumni organization that honors graduates' military service. He is also a member of the San

Francisco Commandery of the US Naval Order. Ray first joined the MMA in the 1960s, enjoying the convenience of having the Club's gym in walking distance from his engineering job at Pacific Bell. After retiring from PacBell in 1992, he worked as a financial planner and then once again in telecom when he was asked to help lead the breakup of Brazil's telephone company. Now living in Belmont, a few times a year Ray uses the Club as "home base" when coming in for Giants games. "Being there" he says, "is nostalgic of memories of military service and former shipmates."

The Great Beer Epiphany of 2004 took place when **IAN SCHUSTER**, an intensely flavored eight-year aged barleywine beer, and

a very pungent Stilton cheese met up in the picturesque hot springs resort of Nasu, Japan. "The two flavors paired like magic," Ian recalls, and on that day, he began a seven-year journey from corporate work in Tokyo to brewery ownership in San Ramon, CA. The Navy Veteran's highly-rated Schubros Brewery launched on Father's Day 2012, and since 2015 has supplied beer on tap for the Marines' Memorial Club. When a job offer first brought Ian to the Bay Area in 2007, "all I knew was Rice-a-Roni and 'Full House.'" Looking to plug into local military support networks, he became involved with the Blue Star Moms' Danville chapter and also discovered the Marines' Memorial Club. In 2013, the Blue Star Moms invited Ian to pour his beers at the Club's Gold Star Parents event, and another excellent pairing was born. Ian appreciates the Club's camaraderie, especially in Chesty's Bar when there's live piano music. "There's a really timeless feeling there," he explains, which is as it should be in a place where you can approach anyone from age 21 to 91, start a conversation, and bond over shared experience that spans generations.

“Worrying is like paying a debt you don’t owe.” » Mark Twain

Membership in the Marines’ Memorial Association

We had planned to release new membership tiers this summer with new benefits and new ways to connect and engage with your Club. However, it more difficult than we thought and we are still working the issues. Thus far, we have held focus groups to review some of our ideas. We will continue to work on this and we will have something to announce in our Fall 2017 issue of *Crossroads*.

“A day of worry is more exhausting than a day of work.” » John Lubbock

Our “Living Memorial”

When General Vandegrift directed the creation of the Marines’ Memorial Club in 1946, he envisioned a “living memorial” where Veterans would gather to honor the legacy of military service...a place where Veterans would talk about their experiences in war... where families could come to pay tribute to those who made the ultimate sacrifice on our battlefields. We believe we have created exactly what the Commandant envisioned.

“Be courteous to all, but intimate with few, and let those few be well tried before you give them your confidence.”
» George Washington

Have You Changed Your Email Address?

Please make sure we have your correct email address! We want you to be able to receive our monthly newsletter. You can email Member@MarineClub.com

to give us the right information. Better yet, though, would be for you to go to the Member Login page of our website at mmanet.com.MarineClub.com and register with your email address.

“Common sense is not so common.”
» Voltaire

You’ll Enjoy Breakfast at the Marines’ Memorial Club

If you are a member of the Marines’ Memorial Club, your breakfast when you stay at the Club is complimentary. This is of tremendous value because it includes everyone staying with you. It’s a full American breakfast and you can order an omelet or eggs cooked to order. Join us for breakfast; you’ll be impressed.

“Love all, trust a few. Do wrong to none.” » William Shakespeare

Marines’ Memorial Museum

Actually, the entire Marines’ Memorial Club is part of our museum. We are proud of our displays in the lobby, the Flying Leatherneck Lounge on the 2nd floor, the Commandants Corridor on the 3rd floor, our Hall of Honor on the 4th floor, the Tribute Memorial Wall on 10M and the library and displays on the 11th floor. We have started a World War I commemoration on the 6th floor to recognize the significance of that war and its consequences.

“Whether you think you can, or you think you can’t, you’re probably right.”
» Henry Ford

Care Packages

We still have Soldiers, Sailors, Airmen, Marines and Coast Guardsmen in harm’s way throughout the Globe. We need to continue to support them in every way possible to make sure they know we care. Thus, we will continue to send care packages to them, but not just any care package. We contact the headquarters for units deployed, get points of contact overseas, and strive to send our troops what they most urgently need. We’ll continue to ask for your donations to help us. Every single dollar donated goes directly to the tailor made care packages. There are no overhead fees!

“There is no friend as loyal as a book.”
» Ernest Hemingway

The Marines’ Memorial Foundation

We have formed the Marines’ Memorial Foundation for those members who want to, but cannot, donate to our Association because it is a 501(c)(19) Veterans organization and not a 501(c)(3). If you fall into that category, and if you are looking for a 501(c)(3), you should consider the Marines’ Memorial Foundation. Your tax-deductible donation will help us to honor the legacy of military service by educating the public on military matters in San Francisco through programs like the George P. Shultz Lecture Series and our Gold Star Parents Honor and Remembrance program. It’s easy to give online at MarineClub.org/donate.

“Winners take responsibility, losers blame others.” » Brit Hume

Tell Veterans about the Marines’ Memorial Club

We don’t have a big advertising budget like most organizations. Our focus is on our programs and supporting our currently serving members of the Armed Forces, Veterans of all eras and their families. Therefore, we depend on the kind of advertising that money can’t buy: word of mouth. Simply stated, we need Veterans spreading the word about the benefits of membership in the Marines’ Memorial Association to other Veterans. Bring your friends and family in. Consider the Club as a holiday destination. What better place to hold a unit reunion? In our Member Get a Member Program, you can earn free night

stays at your Club with each person who joins. Point them to our website at www.MarineClub.com. (Be sure and tell them to list you as a reference when they join).

“History is a vast early warning system.” » Norman Cousins

Marines’ Memorial Wellness Membership

We have a solid relationship with Active Sports, the firm that operates our health club. The result is that, because you are a Marines’ Memorial member, you can join Active Sports for \$50 per month and have access to a network of Active Sports facilities throughout the Bay Area.

“Here is the test to find whether your mission on earth is finished: If you’re alive, it isn’t.” » Richard Bach

About the Marines’ Memorial Association

Honoring the legacy of Military Service! That’s what we are about at the Marines’ Memorial Association. That is why we exist! When asked about our mission, we respond with three action verbs: *commemorate, educate, and serve*. We commemorate the services and sacrifices of our Military Veterans. We educate the public about those sacrifices; and we provide services to the Veterans of all eras and their families.

“When I was fourteen, my father was so ignorant I could hardly stand to have him around. When I got to be twenty-one, I was astonished at how much he had learned in seven years.”

» Mark Twain

HONOR THEIR MEMORY

with a Memorial Plaque at the Marines’ Memorial Club

TO ORDER A MEMORIAL PLAQUE, PLEASE COMPLETE AND FAX OR MAIL THIS FORM WITH PAYMENT TO: 415.563.5820; Memorial Plaques, Marines’ Memorial Club, 609 Sutter St., San Francisco, CA 94102

Name: _____ Member number: _____

Address: _____

City, State, Zip: _____

Telephone: () _____ Email: _____

Plaque Information

Seal (circle one): Marine Navy Army Air Force Coast Guard

Line 1: _____

Line 2: _____

Line 3: _____

Line 4: _____

Line 5: _____

Line 6: _____

Plaque donation: \$750. Additional donation: _____ Total: _____

Payment method (circle one): Cash Check Credit Card (Visa, Mastercard, American Express, Diners)

Credit Card number: _____ Exp: _____

Signature: _____ Date: _____

COMMEMORATION » Iraq & Afghanistan

On Thursday night, 20 April, the Marines' Memorial held a special program to honor our newest Veterans, the Iraq and Afghanistan War Veterans. Our speaker was Sergeant Major Bradley A. Kasal, US Marine Corps. SgtMaj Kasal is the Sergeant Major for I Marine Expeditionary Force at Camp Pendleton.

SgtMaj Kasal is very well known among younger Veterans. He is a hero from the second battle for Fallujah in 2004, when he was a first sergeant. In a fire fight with insurgents in a house in Fallujah, he was wounded by seven AK-47 rounds. He was hit by more than 43 pieces of hot fragmentation from a

grenade while using his body to shield an injured fellow Marine. Nevertheless, he refused to quit fighting. He was able to return fire with his pistol, killing an insurgent. By the time he was carried out of the house, he had lost approximately 60 percent of his blood! He was awarded the Navy Cross.

For his talk, he was Introduced by a former member of the Marines' Memorial Board, Sergeant Major Frank Pulley, USMC (Ret.), who was the 1st Marine Division Sergeant Major when SgtMaj Kasal was awarded the Navy Cross. His description of SgtMaj Kasal was spot-on because SgtMaj Kasal has achieved so much in recovery from his wounds and he still leads from the front!

SgtMaj Kasal spoke to all of the Veterans in attendance, but his talk was specific to the Iraq and Afghanistan Veterans, thanking them for their service and thanking them for doing what others would not do...a poignant comment that recognized the importance of the all-volunteer military of today! The Sergeant Major spoke about the threats the military face today and in the future and how the US military, and specifically the Marine Corps, is preparing to meet them... truly inspirational!

You can view the entire talk at www.youtube.com/user/MarinesMemorialClub/videos.

YOUR CLUB CALENDAR \ UPCOMING EVENTS + REUNIONS

HOTEL.MARINECLUB.ORG/ABOUT/CALENDAR

10 August 2017 · 6:00 pm

GUADALCANAL COMMEMORATION

Please join us for our 74th anniversary salute to Veterans of the Battle for Guadalcanal.

13 September 2017 · 5:30 pm

KOREAN WAR COMMEMORATION

Join us in commemorating the 67th Anniversary of the Korean War. Enjoy a wine reception, followed by a panel discussion on “Three Years of Fighting the Korean War” with LtCol John Stevens, USMC (Ret.), Sgt Don Reid, and GySgt Denny Weisgerber, USMC (Ret.)

25 September 2017 · 6:30 pm

MEET THE AUTHOR: MARK BOWDEN

The renowned journalist and author will speak on his book Hue 1968: A Turning Point of the American War in Vietnam, with moderator MajGen Raymond Smith, USMC (Ret.), former Company Commander at the Battle of Hue.

2-9 October 2017

SAN FRANCISCO FLEET WEEK 2017

Come out for the Parade of Ships, Humanitarian Assistance Village, Air Show, and more. See page 24 and visit www.fleetweeksf.org for more details.

12 October 2017

**GENERAL ROBERT B. BROWN
COMMANDER, US ARMY FORCES, PACIFIC**

General Brown, who assumed command of USARPAC on 30 April 2016, will speak at the Marines’ Memorial in a program co-sponsored with the Commonwealth Club.

18 November 2017 · 6:00 pm

242nd BIRTHDAY OF THE US MARINE CORPS

Reserve now to assure your place at this grand evening of commemoration and celebration, with cake cutting ceremony, formal dinner, dancing and live music. \$175 per person, \$99 Currently Serving.

COMING SOON TO **MARINES’ MEMORIAL THEATRE** \ MARINESMEMORIALTHEATRE.COM
History. The Arts. Music. Events.

21 July 2017

JENNIFER HOLLIDAY: IN A MELLOW TONE The award winning *Dreamgirls* star in concert. marinesmemorialtheatre.com

HUMANITIES WEST PRESENTS

3-4 November 2017

NORMAN SICILY: ART & POWER IN PALERMO A unique moment in time for the Mediterranean. cityboxoffice.com

20 August 2017

DESI COMEDY FEST Come enjoy only South Asian Comedy Festival in America. desicomedifest.com

1 February 2018

BLUES, JAZZ, & ROCK ‘N’ ROLL A special evening with Robert Greenberg & Erik Jekabson Quartet. cityboxoffice.com

12-22 October 2017

SOUTH OF MARKET: THE MUSICAL The annual parody roasting the year in tech. somamusical.com

23-24 February 2018

ANCIENT GREEKS: AGE OF EXPANSION Revisit one of history’s most intriguing eras. cityboxoffice.com

< From left: Army Veteran Phil Gioia, filmmaker Lynn Novick, war correspondent and author Joe Galloway and wife Gracie, former MMA Board President J. Barrie Graham and wife Julianna

COMMEMORATION » Vietnam by MajGen JM Myatt, USMC (Ret.)

On Friday night, 12 May, the Marines' Memorial held a special program to honor our Vietnam Veterans. We held a screening of Ken Burns and Lynn Novick's documentary THE VIETNAM WAR. The documentary is a ten-part, 18-hour documentary film series that will air on PBS in September 2017. We were able to watch a preview of 55 minutes of the 18 hours and felt the impact of the coverage over the whole war period.

THE VIETNAM WAR features testimony from nearly 100 witnesses, including many Americans who fought in the war and others who opposed it, as well as Vietnamese combatants and civilians from both the winning and losing sides. Six years in the making, the series brings the war and the chaotic epoch it encompassed viscerally to life. One interesting part was the interviews with the North Vietnamese Army soldiers and their reactions to combat with the Americans. They must be experiencing

post-traumatic stress, too, much like some of our fighters have.

Following the screening, we had a panel with the filmmaker, Lynn Novick, veteran war correspondent Joe Galloway, who served as an advisor to the project, and the moderator, US Army Vietnam Veteran Phil Gioia, who was interviewed for the project.

Joe Galloway was a war correspondent in November 1965 in Vietnam when he had to put down his camera and pick up an M-16 rifle to help save soldiers' lives. For his heroic actions, he was awarded a Bronze Star...the only civilian so honored by the US Army during the Vietnam War. Joe

is well known as the co-author, along with Lieutenant General Hal Moore, of the bestselling books We Were Soldiers Once...and Young, and We are Soldiers Still. Some of the preview video we saw was of the Ia Drang battle in 1965 that Joe Galloway wrote about with LtGen Moore, showing how ferocious that battle was. Joe's comments on the battle were riveting.

Phil Gioia was a US Army company commander on his second tour in Vietnam and told a hair-raising story of how they woke up one morning after a restless night's sleep bivouacking on a pile of buried civilians who had been

Photos: Gene Choi / Michael Mustacchi Photography

massacred by the North Vietnamese during the battle for Hue City in 1968.

The documentary was filmed by Ken Burns and Lynn Novick, written by Geoffrey C. Ward, and produced by Sarah Botstein, Lynn Novick and Ken Burns. It includes rarely seen, digitally re-mastered archival footage from sources around the globe, photographs taken by some of the

most celebrated photojournalists of the 20th Century and more than 100 iconic musical recordings by many of the greatest artists of the era.

What is really exciting is that THE VIETNAM WAR will provide opportunities for communities to participate in a national conversation about what happened during the Vietnam War, what went wrong, and what les-

sons are to be learned. I am looking forward to viewing and recording the entire documentary and discussing with my daughters, who were too young to remember the Vietnam War.

From a Good friend [to MajGen Myatt via email]:

I had the honor of being invited to the preview of the new documentary by Ken Burns and Lyn Novick on the Vietnam War and to meet Burns, Novick, Joe Galloway and a number of other participants in the film. We were able to see about an hour of clips from the total 10 episodes, and I have to tell you this is going to be a very powerful film.

They have spent 10 years doing this, which included several trips to Vietnam, and one of the great things is that they interview actual Vietcong and NVA soldiers, not generals but the average foot soldier.

I know several of the people who will be commenting on various aspects of the war and they all had high praise for the evenhanded way Burns and Novick approach the story.

It starts airing September 17 on PBS. For those who know little about the war and its impact on the United States, this will be an education; for those who were there, I hope it will be a chance to heal.

Anyway, I intend to watch it regardless of the possible negative memories and feelings it might engender.

The Falkland Islands War, 35 Years On

Photo: Bill Lamkin / Michael Muscetti Photography

On 24 May, Retired British Army Brigadier (General) Rod (Roderick) Macdonald gave us a firsthand account of the difficulties of the Falkland Islands War. What a treat! Brigadier Macdonald was part of 3 Commando Brigade, made up of Royal Marines and other elements, including soldiers in the UK army providing artillery support and the Royal Engineers. Brigadier Macdonald was the commander of the 59th Squadron of the Royal Engineers as a captain. He was also a member of the 3 Commando Brigade Commander's (Brigadier Julian Thompson) small reconnaissance group and planning group.

Go to www.youtube.com/user/MarinesMemorialClub/videos, to watch the entire presentation, which is recommended because this writeup doesn't do it proper justice. The story is fascinating because it was about planning and executing an amphibious assault...the most complex of military operations.

The Falkland Islands, owned by the United Kingdom, are located in the South Atlantic, just east of Argentina. In 1981, Margaret Thatcher was Prime Minister, and the Secretary of State for Defence was John Knott. During this tough economic time, Secretary Knott wanted to get rid of Royal Marines, the Army's parachute regiment and amphibious ships, in favor of nuclear missile submarines. He made the decision to withdraw the HMS Endurance (an Antarctic survey ship) from the South Atlantic, sending an unfortunate and erroneous signal to Argentina that the UK would be unwilling and unable to

defend the Falklands. Argentine military preparations began in December 1981. In February 1982, Argentine Marines began training for the invasion, and on 9 March, the Argentine Junta received the draft invasion plan. On 19 March, Argentine "scrap workers" raised the Argentine Flag on South Georgia, alerting the British Embassy in Buenos Aires. On 28 March, an invasion force deployed from Argentina. The following day, two British nuclear submarines deployed as a show of force, to deter the Argentine invasion force, and on 31 March, Prime Minister Thatcher authorized planning for deployment operations.

On 2 April, Argentine Marines landed and seized Stanley on East Falklands and South Georgia. The Argentine public was thrilled. Back in the UK, the public rallied behind Thatcher and began mobilizing. Eventually, 54 ships were pulled from the merchant fleet and outfitted for the operation with helicopter platforms, ability to refuel at sea, and loaded with military supplies — all within a matter of days — and outfitted to carry hundreds of troops.

The 3 CDO Brigade embarked without a plan and without clear orders. A small team, including Macdonald, began planning on the deck of Brigadier Julian Thompson's stateroom on the HMS Fearless. The amphibious assault of 8,000 miles from the North Atlantic to the South Atlantic would be the longest in military history! Many thought they weren't going to fight. The planning team thought differently. The Argentines based the future of their junta government on keeping the Falklands,

and Margaret Thatcher based the future of her government on getting them back. The statistics weren't promising: Argentine forces were 10,000 strong with time to prepare defenses. British forces numbered just 5,000 and they were out-gunned, with 105mm artillery pieces vs the Argentines' 155mm. Air superiority was doubtful.

By 10 April, the 3 CDO Brigade had a plan. Now they had to reload the ships to support the plan and brief their seniors at Ascension Islands, midway between home and the Falklands. Command relations were a challenge, but the Navy and Marines hammered out an agreement where Brigadier Thompson, assisted by Macdonald and the rest of the planning team, prevailed.

The Falkland Islands is a harsh arctic environment. Having trained annually on similar terrain in Norway, the 3 CDO Brigade were ready for the arctic conditions. They decided that if they could maneuver to take Stanley on East Falklands Island, leveraging their ability to fight in the extreme cold, the entire Argentine position would collapse.

They landed at San Carlos, between West and East Falklands, which was undefended.

The Brits were successful, but at a significant cost: 1,000 deaths and 2,000 wounded. Ninety-one aircraft were lost. Twenty-three ships were sunk during the largest air-sea battle since WWII. However, the casualties and losses would have been far greater had not the 3 CDO Brigade had such a plan and such superb training that allowed them to operate in the arctic environment.

Memorial Day 2017

by Bill and Mary Shea

Memorial Day evokes a thousand sentiments that resonate in a thousand ways. We can consider the multiple memorials that punctuate our country's landscape — the Gettysburg battlefield, the Tomb of the Unknown Soldier, the iconic statue of Iwo Jima, the stark marble slab etched with the 57,000 names of the Vietnam KIAs. They are emblematic of the sacrifice and bravery of enduring love and devotion. So every year, we gather to remember

and honor those who we have lost in the more than two centuries of conflict that have kept us free.

At its core, Memorial Day is the art of remembering, not sanitizing reality to suit our momentary proclivities as individuals or as a nation, but rather it is a wildpeace that the earth demands, a “peace/ without the big noise of beating swords into plowshares,/ without words,” as the poet Yehuda Amichai wrote not so long ago. It is standing at our son's gravesite here in Sonoma, standing before mysteries we will never truly understand. Our beloved Tim is buried within walking distance

of our home in Sonoma's own Veterans' Cemetery. We needed him close to us, and it is a quiet, peaceful, yet an oddly busy place. Standing at his gravesite we can also look across the fields to the Little League fields where Tim played baseball and also out to the parking lot next to the cemetery, where his mom taught him to drive a stick shift, a most perilous activity for all concerned!

Our Tim was a corporal, 3rd Battalion, 75th Ranger Regiment, out of Ft. Benning, GA. In his two-and-a-half years in the Army, he was deployed five times, twice to Afghanistan and three times to Iraq. He died on 25 Aug 2005 in the Al Qaim/Husaybah area, right on the border between Iraq and Syria.

Looking back, we are often bemused by our son's success in the military, particularly with the Rangers. As parents, we weren't quite sure he would even make it out of Basic Training, much less make it into battalion, but he did. Our family activities didn't include hunting, fishing, backpacking or other outdoor sports, other than lazy summer afternoons at the ball park. After all, dad is a lawyer and mom a teacher, so ruck marches, fast roping and

continues on page 25

Photos: Gene Cho/Michael Mustacchi Photography

THANK YOU FOR YOUR SUPPORT!

MARINES' MEMORIAL ASSOCIATION

501(c)(19) acknowledges these individuals, foundations and corporations for their generous donations between 1 September 2016 and 10 June 2017. Donations of \$500 or more are listed, but our thanks extend to all of those who made a gift of any amount, as every gift makes a difference! We apologize for any errors or omissions we have made. Please email corrections to member@MarineClub.com.

THREE STAR CONTRIBUTORS \ \$25,000+

Land of the Free Foundation
Walter & Bonnie Leach
Ms. B. L. Piphoo

TWO STAR CONTRIBUTORS \ \$10,000+

Mr. Michael Clarke
Paul L. Davies III
LtCol Rosemarie Grablewski, USAF (Ret.)
James & Linda Hammer
MajGen J. Michael Myatt, USMC (Ret.)
LtCol Marshall L. Phillips, USMC (Ret.)
Mr. Don F. Reid
Mrs. Helen W. Reid
Sing for America Foundation
The Pocono Foundation

ONE STAR CONTRIBUTORS \ \$5,000+

Arbon Steel & Service Co., Inc.
LtCol Jeffery L. Bronaugh, USMC (Ret.)
Mr. J. Barrie Graham
CPT Robert E. Greeley, USA (Ret.)
LtCol Michael H. Houston, USAF (Ret.)
Col Frank C. Koranda, USAF (Ret.)
Mr. & Mrs. Bill Lawrence
John & Linda MacDonald
Mrs. Donice B. Pancost
CDR Richard M. Rosenberg, USN (Ret.)
Mr. Stephen R. Stepler &
Mrs. Susan M. Scarritt
The Mark & Anla Cheng Kingdon
Foundation
MajGen Thomas L. Wilkerson, USMC (Ret.)
Col William D. Wischmeyer, USMC (Ret.)

GRAND CONTRIBUTORS \ \$1,000+

Mr. Charles J. Abbe
Anonymous
Col Ralph A. Anthenien, USAF (Ret.)
Mr. Omar Aviles
Mr. Henry C. Baker
CDR Ronald L. Barela, USCG (Ret.)
Mr. Edward G. Beddow
RADM Robert F. Birtcil, USN (Ret.)
LtCol Richard J. Borda, USMC (Ret.)
VADM Jody A. Breckenridge, USCG (Ret.)
Mr. William A. Brennan
Mr. William S. Briner
CAPT Robert O Brockmeier, USN (Ret.)
CAPT William H. Browning, USN (Ret.)
Mr. C. Howard Bryan
Mr. Thomas J. Bullis
LTC Robert G. Burns, USA (Ret.)
COL John W. Busterud, USA (Ret.)
Col William M. Callihan, USMC (Ret.)
LCDR Robert L. Carter & CAPT Margaret A. McCloskey
LtCol William F. Cashel, USAF (Ret.)
Mr. Ted A. Class
Gretchen, John & John Z Clatworthy
Col Raymond Cole, USMC (Ret.)
Cheryl H. Coleman
LtGen Ron S. Coleman, USMC (Ret.)
Mr. Hugh A. Cook
Dr. Ronald D. Cox
Dr. Francis M. Crnkovich
Mr. Kenneth E. Crouse
Mr. Thomas J. Crowley
Mr. Stephen P. Cuff
CAPT Rocklun A. Deal, USN (Ret.)
Mr. Jon A. Dickson
Mr. Charles L. Dimmler III
Mr. Robert M. Dowd
RADM Michael J. Dumont, USN
LTC James V. Emery, USA (Ret.)
Express Checkout - non-Member Gifts
Bobbie & George Farinsky
Ms. Janice Fox
Mr. Frank G. Frankosky, Jr.
Mr. Joseph S. Franzia
Capt John K. French, USMC
Col Jack T. Garcia, USMC (Ret.)
Mr. Michael E. Gilson
Mrs. Evelyn B. Gray
Mr. Donald L. Hansen
Mr. Richard C. Hartnack
LTC Frank J. Hill, USA (Ret.)
Housing Corps, Inc
Mr. James N. Hoyer
MajGen Anthony L. Jackson, USMC (Ret.)
LtGen Robert B. Johnston, USMC (Ret.)
Maj Neil R. Justice, USMC (Ret.)
Mrs. Rafael J. Kastl
COL Richard A. Keller, USA (Ret.)
Dr. Peter C. Kelly
Morton Kirsch
Col G. Richard Klemmer, USMC (Ret.)

Russell Krauss
Mr. & Mrs. Gerald E. Kunz
Capt James E. Lacy &
Mrs. Elinor A. Lacy
Lafayette War Veterans
Russell Leach
CPT Lesley R. Lederer, USA (Ret.)
Dr. Jason P. Lujan
CDR John H. MacKinnon, USN (Ret.)
Mr. Ralph J. Maher
CAPT Elgene G. Mainous, USN (Ret.)
Mrs. Lois L. Marriott
Maj Linda M McCue, USAF (Ret.)
Mr. Timothy B. McGrath
LCDR Philip M. McGuire, USN (Ret.)
Mr. Samuel W. McReynolds
Mr. Henry L. Metzler
Mr. John A. Meyer
Maj James M. Mitchell, USAF (Ret.)
LtCol R. R. Mulder, USAF (Ret.)
CAPT Frederick D. Nelson, USNR (Ret.)
Nob Hill Republican Women's Club
Mr. William J. O'Neill
Gen Peter Pace, USMC (Ret.)
Prof. Michael L. Pannone
Col Daniel P. Pender, USMC (Ret.)
Mrs. Glenda J. Policastro
Rialto Post #203 American Legion
Mr. Kenneth L. Riner
Sgt Debra S. Ristau
LtCol Henry M. Robinett, USMC (Ret.)
Mr. Leon E. Robinette
Mr. James W. Roth
Mr. Richard L. Russell
Col Byron T. Schenn, USMC (Ret.)
LtCol Norman L. Schoening, USAF (Ret.)
Sentinels of Freedom Scholarship
Foundation
1stLt Emmett W. Skinner, USMC (Ret.)
Dr. Col Solis, USMC (Ret.)
South Bay Blue Star Moms -CA4
CAPT James P. Staes, USN (Ret.)
Dr. William D. Steeves, Jr.,
Capt USMC (Ret.)
Michael D. Stenberg, M.D.
MajGen John T. Stihl, USAF (Ret.)
Mr. Don B. Stout
LtCol Russel M. Stromberg, USMC (Ret.)
Mrs. Judith K. Sullivan
SYSCO
Thomas & Dayna Taylor
The Doctors Company
Ms. Tracy Thompson
LtCol Jeff S. Tice, USAF (Ret.)
Mr. Robert J. Timlin
Ronald & Julie Tipps
James & Carol Todd
Mr. John L. Tormey
Mr. Sumter L. Travers, Jr.
Ms. Patricia Tyson
Edward & Toi Vasques
Dr. & Mrs. Alexander Villicana

CWO William T. Weesner, USN (Ret.)
CDR Randy & Linda Wight
Mr. William A. Wilkin
MAJ Leland Wong, USA (Ret.)
Mr. Will C. Wood
Mr. Joel A. Wright
Mr. Elwood W. Youman
Gen Anthony C. Zinni, USMC (Ret.)

MAJOR CONTRIBUTORS \ \$500+

Mr. Glenn N. Adams
Dr. Ronald C. Allison, Esq.
MajGen John A. Almquist, USAF (Ret.)
Mr. John R. Amberg
Anonymous
Mrs. Dori E. Arntz
Maj Edgar D. Aronson, USMC (Ret.)
Mr. Robert L. Atchison
Mr. Rodney A. Baker
MajGen Robert W. Barrow
Mr. Anthony E. Basques
Col Paul A. Bergerot, USAF (Ret.)
CAPT William E. Best, USNR (Ret.)
Mr. Paul E. Bickel
CDR Richard R. Blasi, USN (Ret.)
MSG Albert J. Brink, USA (Ret.)
Mr. David B. Bruns
Mr. Bruce M. Cader
Capt Peter F. Carpenter, USAF (Ret.)
Mrs. Sandra J. Carroll
MajGen Matthew P. Caulfield, USMC (Ret.)
Ms. Helen H. Chandler
COL Darrell W. Childers, USA (Ret.)
Col Donald E. Christy, USMC (Ret.)
CAPT Paul E. Cianci, USN (Ret.)
Mr. William M. Civiello
Mr. Guido E. Colla
Mr. Richard L. Conniff
Dr. Fred Corley, USAF (Ret.)
Arthur R. & Connie Cowan
Mr. Joseph M. Dague
Mr. Burley A. Daye
Mrs. Joan S. DeBrine
Col Patrick E. DeConcini, USAF
Ms. Elizabeth G. Dietsch
Mr. Kenneth R. Dillard
Mrs. Jane T. Drought
Mr. Thomas F. Farrell
Diane Oliver Felchlin
Mr. Charles T. Fitch
Mr. Mahlon G. Foote
Mr. Keith A. Frost
MSgt Thomas A. Gafford, USMC (Ret.)
Mrs. Ingrid K. Gallagher
Dr. Donald R. Gerth
LtCol Joseph Glasgow, Jr., USAF (Ret.)
Golden Gate Breakfast Club
Mr. William R. Gould
Daniel & Carol Grenier
Mrs. Lynn A. Grogan
Mr. Ernest D. Grossman
Dr. James M. Hagan

Col Richard S. Harder, USAF (Ret.)
Mr. Richard D. Hardin
BrigGen Thomas L. Hemingway,
USAF (Ret.)
CAPT Sandra A. Holmes, USN (Ret.)
Mr. Robert A. Holub
Mrs. Jean W. Horan
Col George W. Houck, USMC (Ret.)
Mr. Francis J. Houlihan
Mrs. Margene Howard
Lucretia & Marolyn Howe
Mr. Daniel J. Hoy
Maj David A. Jarstad, USAF (Ret.)
Forrest & Gayle Johnson
Maj Michael J. Jordan, USMC (Ret.)
Maj Kevin P. Judkins, USMC (Ret.)
Mr. Steven L. Kaverman
1stLt John W. Kecker, USMC (Ret.)
Mr. Robert E. Kennedy
Mr. Glenn L. Keyes
Mr. P. Luther Kolarik
Mr. Brian W. Koonce
Mr. Steven T. Kuykendall
David & Kathleen Lacross
CAPT Jerry D. Lambden, USN (Ret.)
Martha Lamonica
Mr. Jok P. Legallet
CAPT Richard J. Leupold, USN (Ret.)
Mr. Barry B. Lewis
LtCol David D. Lindsey, USAF (Ret.)
LtCol Edward J. Lubbers, USAF (Ret.)
MajGen Bertie D. Lynch, USMC (Ret.)
SgtMaj Douglas C. Lyvere, USMC (Ret.)
Mr. M. D. MacCallum, Jr.
LtCol Michael G. Malone, USMC (Ret.)
Mrs. Dixie Marcin
Mr. Sam Matyas
Mr. Donald W. McCarthy
Mr. David N. McClung
Steve & Rev. Dr. Janet McCormack
Mr. D. Pat McGuire
Capt William L. McKenna, USMC (Ret.)
Dr. George Merijohn
CAPT Will M. Moore, USN (Ret.)
Mr. David P. Murphy & Mrs. Maria
Brenda Tormis
Mr. Wyche Murphy
SCPO Thomas L. Murray, USN (Ret.)
the Mutter Marines
Mr. William J. Nyikes
Mr. Steven C. Oldham
Mr. Don W. Oliphant
ONEOK, Inc.
Oracle Corp
Mr. Gerald J. Origlia
Maj Edward M O'Shaughnessy, Jr.,
USMC (Ret.)
LtCol Val R. Pemberton
Thomas M. Perkins
LtCol Paul S. Peterlin, USAF
Col Harry W. Peterson, USMC (Ret.)
Mr. Kenneth M. Phillips

Col Steven E. Price, USAF (Ret.)
Mr. George G. Ramirez
Gerd F. Rauter, M.D.
Mr. Vincent E. Rigoni
Col Charles A. Roberts, USAF (Ret.)
VADM Adam M. Robinson, Jr., USN (Ret.)
Mr. George P. Rodgers
Maj Charles E. Roell, USMC (Ret.)
Mr. Douglas L. Roether
Dr. Donald E. Roy
Steven & Ella Ruud
Col Ronald W. Schmid, USMC (Ret.)
Kathleen Schoening
LCDR Carl J. Schulz, USN (Ret.)
Mr. Michael G. Sena
Mr. Gary W. Shaffer
Mr. Walton A. Sharp
CAPT Frank J. Shissler, USNR (Ret.)
Capt Paul Smilanich, USAF (Ret.)
Terry Spencer
Frank Stein
LtCol William L. Stein, USMC (Ret.)
Mr. William C. Stewart, Jr.
Mrs. Suellen J. Teesdale
Mr. Charles J. Toeniskoetter
Col Frederic L. Tolleson, USMC (Ret.)
Mr. John G. Travis
Michael & Shirley Traynor
Mr. David C. Van Singel
Mr. Henry E. Vierregger
Mr. Gary D. Villalba
Mr. David A. Watson
Dr. Randal S. Weber
Ms. Frances A. Weinberg
LtCol Sidney E. Whiting III, USAF (Ret.)
LtCol Scott J. Wilcott, USMCR (Ret.)
Mr. Ehrhard K. A. Winkelbrandt
Mr. William A. Wood
CAPT Donald J. Wright, USN (Ret.)
Mr. Paul L. Wyckoff
Mr. David E. Zumwalt

MMA & MMF "IN HONOR / IN MEMORY" CONTRIBUTIONS

*Listed alphabetically by the person/entity in
whose honor or memory the gift was given.*

Mr. Barry B. Lewis
In memory of
USNA Class of 1970

Dr. Ronald C. Allison, Esq.
In memory of
Annette Alessio

Fidelity Charitable
In honor of
Mr. Michael Allen

Anthony & Connie O'Rourke
In memory of
Mr. Dee T. Allenbaugh

continues next page

Mr. Edward G. Beddow
In memory of
COL Joseph B Ameal, USA (Ret.)

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
Kathleen Anderson

Col Derrick Arincorayan
In memory of
Gary A. Applewhite (ret CPO3)

Workforce Outsourcing - DBA Priority Workforce
In memory of
Mr. Harold Arutunian

Patricia McMahan
In memory of
Mr. Philip E Beauchamp

Richard & Nadine Watso
In memory of
Mr. Philip E Beauchamp

LtCol Curtis S Seebaldt, USAF (Ret.)
In memory of
Capt Troy Brewer, USMC (Ret.)

Mrs. Barbara L. Brownlow
In memory of
Capt Wilfred J Brownlow, Jr.

Mr. James A. Bull
In honor of
Col Robert Bull

Elizabeth Clifford
In honor of
Col Richard W Coffman

Karl Tusing
In memory of
Cpl Michael D Cooke

The following donations are
In memory of
Maj George S Cripps, USMC (Ret.)
Karen Janiszewski
PC of Spray Beach Yacht Club
Spray Beach Yacht Club

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
Jeanne D'Aquino

Edward & Toi Vasques
In memory of
Capt James Thomas Davis, USAF

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
Jack De Leeuw

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
Mrs. Giovanna Deen

Diane Oliver Felchlin
In memory of
Maj James A. Felchlin, USAF

Mrs. Ethel E. Gallagher
In lieu of flowers for
Mr. William J Gallagher

Mr. Douglas A. Keller
In memory of
Mr. Stephen P Glafke

Col Ellen M. Glenn, USAF (Ret.)
In memory of
Thomas Glenn

Gretchen, John & John Z Clatworthy
In memory of
Gold Star Mothers

Mr. William R. Gould
In memory of
Edwin F. Gould

Mrs. Evelyn B. Gray
In memory of
Mr. George L Gray

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
Mrs. Kitty Green

Mr. Cornelius Doherty, M.D.
In memory of
Robert Greenberg

Mr. & Mrs. Bill Lawrence
In memory of
Ms. Evelyn Buckovic Hamilton

Mr. Donald L. Hansen
In memory of
Barbara Foley Hill

Edward & Toi Vasques
In honor of
LtCol Rodney L Hinkle, USAF (Ret.)

The following donations are
In memory of
CDR Richard B. Holmes, USN (Ret.)
Mr. Clarence Michael Hart
CAPT Sandra A. Holmes, USN (Ret.)

Ms. Vivian L. Horn
In memory of
Mr. Guy G. Horn

Lucretia & Marolyn Howe
In memory of
Mr. William C Howe

COL Joseph R. Potoky, USA (Ret.)
In lieu of flowers for
Col Timothy L Hunter, USMC (Ret.)

William Huthnance
In lieu of flowers for
William C. Malcolm Jr

Gretchen, John & John Z Clatworthy
In lieu of flowers for
Mrs. Bella Jung

Mrs. Rafael J. Kastl
In memory of
Mr. Robert T Kastl

Friends of Hokulea & Hawaii' Iloa
In memory of
LtCol George L Kekuna, USAF (Ret.)

Mrs. Jeanne C. Laye
In memory of
LCDR John E Laye, USN (Ret.)

Mrs. Maurine LaZansky
In memory of
Mr. William E LaZansky

Russell Leach
In honor of
Russell Leach

Mr. James D. Rosenthal
In memory of
Col Paul A Lucey, USMC (Ret.)

Luita Lynch
In memory of
Glenn Lynch

Antoinette Breihan
In memory of
Mr. William C. Malcolm

The following donations are
In memory of
Mr. William C. Malcolm
John & Kristie Gibson
Muriel Hartz
Jimmy & Freda Mogg
Marianne & Neil Nielsen
Terry Spencer
Sandra K. Thompson
ONEOK, Inc.

Mrs. Dixie Marcin
In memory of
Mr. Thomas M Marcin

MajGen James M. Myatt, USMC (Ret.)
In honor of
Marines' Memorial Employees

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
Ms. Pam May

Maj Linda M McCue, USAF (Ret.)
In memory of
John J McCue

LCDR Philip M. McGuire, USN (Ret.)
In memory of
Chief Warrant Officer Philip "Mickey" McGuire, USMC

CDR & Mrs. Jerry W. Jordan, USN (Ret.)
In memory of
LTC Michael McMahan, USA

Dr. George Merijohn
In honor of
Arro Merijohn, USN (Ret.)

Mr. Henry L. Metzler
In memory of
Marilyn Metzler

Ms. Nancy S. Miller
In memory of
 John C. Miller

Col Richard S. Harder, USAF (Ret.)
In memory of
 Cpl Noel Monahan, USMC

Ms. Evelyn M. Mull
In memory of
 Harry Mull

Mrs. Ingrid K. Gallagher
In memory of
 Jim Murray

SCPO Thomas L. Murray, USN (Ret.)
In memory of
 Frank & Phyllis Murray

The following donations are
In honor of
 MajGen James M Myatt, USMC (Ret.)
 Col William D. Wischmeyer, USMC (Ret.)
 Ronald Yee
 Mr. Allan J. Rappoport
 Sing for America Foundation

Mr. William J. Nyikes
In memory of
 Ross I Nyikes, USN (Ret.)

The following donations are
In memory of
 Col Peter G Paraskos, USMC (Ret.)
 William Aber
 Dody Bruck
 Mariane Chanda
 Lory Eggers
 Thomas Gorman
 Diane & Richard Greninger
 Mary Ann Harnack
 Charles Dana Hendrickson
 Mary P. Huck
 Dean & Sue Jacob
 Mrs. Dorothy S. Kraus
 Russell Krauss
 Nancy Lutz
 John & Jan Monheim
 John Pultz
 Joseph Pultz
 Gary & Karen Reynolds
 Martha Shaw
 Joyce & Doug Simson
 Patricia Vandewalle
 Michael & Beverly Vietti
 Maternohio Clinical Associates Inc.
 Research & Innovation,
 AK Steel Corporation
 Summit Financial Strategies, Inc.
 The Quality Castings Company

Julian Marx
In honor of
 Paige Parke-Weathers

Mr. David W. Schlerf
In memory of
 James R. Paul

The following donations are
In memory of
 Mr. Jon W Paulson
 Jeffrey Congdon
 Ada Beth Harris
 Pius Kampfen
 Elizabeth Kimble
 LtCol John E. Lockie, USMC (Ret.)
 Joanne & Rick Norman /Postle
 Ms. Dianne C. Paulson
 Thomas M. Perkins
 Merl & Gail Pugh
 Kent M. Rosenblum
 Mr. James D. Rosenthal
 Frank Stein
 Barbara Treadwell
 Le Central Bistro, Inc.
 The Mark & Anla Cheng Kingdon
 Foundation

Mr. Robert E. Grissom
In memory of
 2ndLt William Pendarvis, USMC (Ret.)

Mr. Paul A. Schuler
In memory of
 James F. Perchard

Maj James P. Hoolan, Jr.
In memory of
 Cpl William T. Perkins, USMC

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
 Mr. Rudolph R Pickell

The following donations are
In memory of
 Jack Platt
 Diane Dias
 Nico Lacchini

The following donations are
In memory of
 John "Jack" Cheney Platt III
 Paula Antonovich
 Tony & Shelly Buckmeier
 Michael Kaplan
 Gene & Diane Lassitter
 Dion Rankin
 Wayne Rich
 Jane Rosenthal
 Barbara Sprout
 William J. Tonkin

The following donations are
In lieu of flowers for
 John "Jack" Cheney Platt III
 Mary Buchanan
 Jeffery Eck
 Gowri & Raman Krishnan
 Barbara McGhie
 James Pitzer
 John & Trisha Puglisi
 J. Stephen Ramey

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
 Mr. Don Pryds

Ms. Patricia Tyson
In memory of
 Gen. E. Reid

CPO Frank G. Rhodes, USN (Ret.)
In memory of
 Nobuko Rhodes

Christopher Robertson
In honor of
 Mr. Charles A Robertson

Mrs. Charmaine Ngin
In memory of
 Dr. Alvin Rudoff

Dave & Jeri Schricker
In memory of
 Dr. Robert Lee Schricker

Mr. Will C. Wood
In memory of
 LtCol Norman A Scott, USAF (Ret.)

Edward & Jane Sebree
In memory of
 MajGen Edmund B. Sebree, USAF

Mrs. Virginia M. Sparling
In memory of
 Capt Joe W Sparling

Maj Gerald R. Madeley, USAF (Ret.)
In memory of
 Col William A Speary, USMC (Ret.)

Mrs. Judith A. Skelton
In memory of
 COL Sheldon L Spector, USA (Ret.)

Mrs. Suellen J. Teesdale
In memory of
 Jay Simpson Starks

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
 Ms. Marian Steinbergh

LtCol Russel M. Stromberg, USMC (Ret.)
In memory of
 Capt Matt Stromberg, USMC

Mr. Michael G. Sena
In memory of
 Cpl Richard Sutter, USMC

William Wittmer
In memory of
 Mr. Lee G Tannehill

Mr. Robert E. Johnson
In memory of
 Suellen Starks Teesdale

Mrs. Phyllis B. Thelen
In memory of
 Mr. Max Thelen

Dr. Michael J. Epstein
In memory of
 BrigGen Francis W Tief, USMC (Ret.)

continues next page

The Steve Synder & Faye Orton
Snyder Charitable Fund
In memory of
The fallen Marines & Sailors of the
First Battallion 9th Marines

Sandra Gibson
In memory of
Jerry Tropper

George Saltzberg
In memory of
Jerry Tropper

Ms. Patricia Tyson
In memory of
C. J. Tyson

LTC James V. Emery, USA (Ret.)
In memory of
SSgt James Van Emery

Mr. Robert H. Withers
In memory of
Bill Vick

Dr. Richard Bohannon
In memory of
Col Joe Vuckovich, USMC (Ret.)

SgtMaj Ramona D. Cook, USMC (Ret.)
In memory of
LaBonia Washington

SSgt Henry L. Tassinari, USMC (Ret.)
In memory of
Marianne Weisgerber

MSgt Con L. Shuck, USMC (Ret.)
In memory of
Bud Wildfang

Capt William L. McKenna, USMC (Ret.)
In memory of
Capt Kenneth L Williams, USMC (Ret.)

Capt John A. Wilson, USMC
In honor of
Capt John A Wilson, USMC

Mrs. Judith J. Wydick
In memory of
Mr. Richard C Wydick

NEW MEMORIAL PLAQUES

Mrs. Margene Howard
In memory of
Col Lorenzo M Howard, USMC (Ret.)

THANK YOU FOR YOUR SUPPORT!

MARINES' MEMORIAL FOUNDATION

501(c)(3) acknowledges these individuals, foundations and corporations for their generous donations between 1 September 2016 and 10 June 2017. Donations of \$500 or more are listed, but our thanks extend to all of those who made a gift of any amount, as every gift makes a difference! We apologize for any errors or omissions. Please email corrections to member@MarineClub.com.

TWO STAR CONTRIBUTORS \ \$10,000+ Dave & Jeri Schricker

ONE STAR CONTRIBUTORS \ \$5,000+
The Steve Synder &
Faye Orton Snyder Charitable Fund

GRAND CONTRIBUTORS \ \$1,000+
Mr. John J. Atwood &
Mrs. Merritt S. Atwood
LtCol Gregory Boyington, Jr., USAF (Ret.)
Mr. Steven Brown

Commonwealth Club of California
Mr. John B. Cumming
Linda Drucker
Mr. William E. Fenton
Freeport-McMoran Foundation
CAPT William J. Hoskins, USN (Ret.)
& CAPT Iffath A. Hoskins, USNR (Ret.)
LtCol Jeffrey N. Leknes, USAF (Ret.)
Michael & Mary Lubin
Suzanne Nowers
Mr. Peter J. Paffrath
Raiders Foundation
Mr. Robert A. Scheel
tTravis Credit Union

MAJOR CONTRIBUTORS \ \$500+

Anonymous
Col William C. Bartels, USMC (Ret.)
Blue Star Moms, East Bay
Chapter #101
Ms. Elizabeth G. Dietsch
Eaton & Kate Dunkelberger
Mr. Thomas Galizia
IBM Matching Grants Program
Mr. Jeff Jorgesen
LtCol Edward J. Lubbers, USAF (Ret.)
Col Warren L. Martin, USMC (Ret.)
Mobil Retiree Matching Gifts Program
Odd Fellows Hall Association of SF Inc.
William Oettinger
Mr. Allan J. Rappoport
Mr. Peter V. Sellars
Ronald Yee
Mr. Richard H. Zahm
Mr. Anthony M. Zar

Whether you designate your gift
for a specific program like
GOLD STAR PARENT EVENTS
CARE PACKAGES
ACTIVE DUTY AID & ASSIST
or let us direct it where it's needed
most, every dollar you give
carries our mission into the future
TO HONOR THE LEGACY OF
MILITARY SERVICE.

< Admiral Scott Swift greets Pearl Harbor survivor Mickey Ganitch

∨ Admiral Swift poses with the Color Guard during the Battle of Midway 75th Anniversary Commemoration

Bottom: USCGC STRATTON Sailor of the year Operations Specialist First Class Erica Jewell, USCG

COMMEMORATION » Battle of Midway

by MCC Elizabeth Reisen

Nearly 250 Veterans, service members, their families and friends gathered at the Marines' Memorial Club on 3 June to celebrate the 75th anniversary of the Battle of Midway.

The San Francisco celebration was one of several official commemorative events held worldwide to celebrate the American victory and honor those who defeated the Japanese Navy in the battle that proved to be the turning point in the Pacific War. Admiral Scott Swift, Commander, US Pacific Fleet, was the keynote speaker.

Five deceased Battle of Midway veterans who had attended the celebration in the past were honored during the dinner with the reading of their biographies. One was LCDR Philip Horne, who served aboard the USS New Orleans (CA-32) during the battle.

"I want to talk about the history that binds us together and how that history continues to be brought to us in surprising ways. It was brought to me tonight in an unexpected way,"

Admiral Swift said as he reflected on LCDR Horne's biography. Swift's own father had reported aboard the New Orleans after the battle. Said Swift, "To have that history be brought back to me, as his son, was pretty special."

Admiral Swift asked all currently serving military to stand up and be recognized. Sailors of the Year from Navy Operational Support Center San Jose and US Coast Guard Cutter USS Stratton (WMSL-752) were specially acknowledged

"I did my first tour in Hawaii so I built my Navy knowledge and my Navy history around World War II,"

said Navy reservist, NOSC San Jose Sailor of the Year Master-at-Arms 1st Class Gail Kirk. "Being here at the Battle of Midway celebration rekindled all of those memories."

SAN FRANCISCO FLEET WEEK 2017 PLANNING UNDERWAY

San Francisco Fleet Week 2017 will take place 1 – 9 October. The first US Navy ship sails under the Golden Gate Bridge to participate in joint military/civilian Humanitarian Assistance and Disaster Response training. This training kicks off a weeklong celebration of our sea services, culminating with the Fleet Week Air Show featuring the Navy's Blue Angels. Fleet Week activities include Community Relations Projects, the Parade of Ships, first responder exercises, neighborhood concerts, the Air Show, and the signature K-9 Heroes Program. Throughout the City, the 1st Marine Division Band and the Navy Region Northwest Band will perform pop-up concerts. This year, the Humanitarian Village on the Marina Green expands to include the new STEM Center, while the Veterans' Services Summit (formerly the Veterans' Career Seminar) will include workshops, discussions, and information sources that highlight programs available to Veterans and currently serving military in the areas of hiring, medical benefits, and social and family services.

The modern Fleet Week began in 1981 under the direction of then Mayor Dianne Feinstein and continues under governance of the San Francisco Fleet Week Association, in partnership with US Military branches; the Royal Canadian Navy; local, state, and federal agencies; and the private sector. Each year, Bay Area citizens flock to San Francisco in October to visit US Navy, US Coast Guard and Royal Canadian Navy ships. San Francisco and the entire Bay Area pay tribute to the Sailors and Marines serving in today's military, while participating in activities that celebrate and demonstrate military personnel and capabilities.

As in previous years, the Third Fleet will send a task force of ships embarked with Marines from Camp Pendleton to participate in the nation's most important, robust Fleet Week.

Along with the celebrations, Fleet Week also serves as an education and training platform for Bay Area governments and citizens. The presence of the naval services provides opportunities for the military to work alongside local emergency managers to share their capabilities for responding during times of disaster. These capabilities were used to provide relief after the events in Haiti in 2010, Japan in 2011 and Nepal in 2015, and the floods and fires California saw in 2016. During Fleet Week, military and emergency manage-

ment leaders attend seminars, workshops and exercises to review plans and identify best practices and innovations in humanitarian assistance and disaster response. Interoperable training between the City's emergency planners and first responders with the Navy and Marines includes the delivery of resources to San Francisco, Urban Search and Rescue, ship-board firefighting, and ambulance ride-alongs.

Wednesday 4 October Reviving the tradition of the Nimitz trophy, in partnership with the Olympic Club, Fleet Week will host The Marksmanship Competition between the military and civilian representatives at the Richmond Rod & Gun Club.

Thursday 5 October The Marines' Memorial Club will host the annual Honor Our Fallen Concert, featuring the 1st Marine Division Band in a moving tribute to those lost in the Iraq and Afghanistan conflicts.

Friday 6 October The Parade of Ships sails under the Bridge, officially opening the Fleet Week festival along the waterfront. Come see the the cruiser, destroyer, amphibious carrier, cutter and other maritime vessels in this dramatic display of maritime prowess. The Air Show takes to the skies with the acrobatic Oracle Bi-plane, the F-22, and the Blue Angels. On the Marina Green, the Humanitarian Village offers an educational, interactive demonstration of US military and civilian capabilities in responding to a disaster, while the STEM Center provides the public with interactive and static displays demonstrating the wonders of science, technology, engineering, and mathematics education.

Saturday 7 October Duboce Park will host our popular K-9 Heroes event. Join military, first responder personnel and their K-9 counterparts as they demonstrate how they help enforce security, find buried victims, and give comfort and guidance to those in need. Ships are open for tours along the Embarcadero at Piers 35, 15/17 and 30/32, while the Air Show flies again overhead.

Sunday 8 October The US Marine Corps, US Navy and US Coast Guard march with colors and bands in the Italian Heritage Parade down Columbus Avenue. This is also the final day for the Air Show and Humanitarian Village/STEM Center on the Marina Green.

Monday 9 October The ships welcome visitors for their final day in San Francisco, and regional high school bands take part in the High School Band challenge in the Golden Gate Band Shell, an exciting challenge for local schools to win prize money to support the continuation of musical programs within their schools.

San Francisco Fleet Week is a 501(c)(3) organization. To learn more about how you can support, celebrate and thank our serving men and women during San Francisco Fleet Week 2017, visit www.fleetweeksf.org.

CALL FOR ENTRIES

U.S. VETERANS & CURRENTLY SERVING

5TH ANNUAL VETERANS ART EXHIBIT

3-29 OCTOBER 2017, 9 AM - 6 PM

ACADEMY OF ART COURTYARD GALLERIES
THE CANNERY | FISHERMAN'S WHARF
SAN FRANCISCO

- OPEN TO THE PUBLIC
- PRINTED PROGRAM W/ARTIST BIOS
- ARTIST-DIRECT SALES
- HIGH TRAFFIC GALLERY FOR EXCEPTIONAL ARTIST EXPOSURE
- SUBMISSION DEADLINE: 15 AUGUST 2017

- SUBMIT ENTRY TO ARTSHOW@FLEETWEEKSF.ORG
- E-MAIL SUBJECT LINE: "2017 VAE"
- DIMENSIONS OF FRAMED ARTWORK
- BRIEF DESCRIPTION OF PIECE
- JPEG IMAGE OF ARTWORK ARTIST PHOTO, BIO AND CONTACT INFO
- SELECTED ARTISTS WILL BE NOTIFIED BY 29 AUGUST 2017

PRESENTED IN PARTNERSHIP WITH

ACADEMY of ART UNIVERSITY®

FOUNDED IN SAN FRANCISCO 1929 BY ARTISTS FOR ARTISTS

Memorial Day from page 17

jumping out of airplanes are really not a part of our family legacy; yet these endeavors must have been something he inherited from his grandfathers, who both served in WWII. Tim had never even picked up a gun before the Army, but he did end up as a weapons squad team leader. As all parents know, our children continually surprise us. Tim certainly did and gave life a rousing ride, even running with the bulls in Pamplona, Spain, and studying history in Greece. Our tender-hearted Tim was truly a Renaissance man.

Now almost twelve years later, the journey with Tim has shifted. We call to mind other poetic lines that give us hope and solace in the midst of the loud confusion in these ever complicated and divisive times. John Donne

reminds us that we are not enduring a breach or a break with our beloved son through death, but an expansion, and though we may be "...like gold to airy thinness beat," we are not broken. We are stubborn enough to never leave anyone behind, as the Ranger Creed itself admonishes, particularly our Tim. Nor do we forget all those other Gold Star parents who gather yearly at the Marines' Memorial with us in February and remember their children, too, and those who died in all our many foreign wars over time.

For a brief time, each year we become once again, through our sons and daughters, these United States. So, in a sense, Memorial Day is how we come together and remember our individual soldiers, Marines, sailors, and airmen and women. Once again, a poem can remind us of our connection with others beyond death:

POEM WITH IED

I am not finished being your mother
but I have no tongue left
to sing you

to sing you on your way
to sing you on your way home
to sing you on your way home from this war

the blast wave still tremors soft tissue,
brain and tongue,
and I am still deaf, deaf with the weight
with the heft of silence,
dirt clods in my mouth
I am the one buried, smothered in the silence

but I must make a language,
gather shards of words,
to find you in this dark
so you can hear my voice
my voice unlovely
in this unlovely poem
to let you know
I am here
just in case

MEET THE STAFF

SANJIN AGIC, FRONT DESK

Sanjin Agic (pronounced *sahn-yin ah-ghich*) is the Marines' Memorial Club's primary swing shift Guest Services Agent. He is on duty at the front desk from 3pm to 11pm, checking in hotel guests and making sure they have everything they need for a great stay. Sanjin has served in this position for over ten years and is highly regarded around the Club. Guest Services Manager Sarge Español praises Sanjin as resourceful and very friendly. "He delights in creating a fun and relaxed atmosphere for guests and his peers alike," says Sarge. He strives for 100% efficiency, too, in a demanding job with a lot of moving parts.

Sanjin immigrated to the United States from Bosnia sixteen years ago. "The boat landed in Wisconsin," he says with a grimace. Only half joking, he argues that a place where the first snow turns as hard as concrete is where you might go for a research expedition, not to live. So, after five years on the "frozen tundra," he made his way to California. He has family still in Wisconsin, as well as in Bosnia and

Croatia. Last summer, he took a group of his American friends to Sarajevo and Croatia. "It was a sort of 'friend reunion,'" he says, adding that "it's good to be able to show people where you're from."

Grateful for the Marines' Memorial Association's generous vacation policy, Sanjin travels regularly back to Europe. His folks have a place on the Dalmatian Coast of Croatia, where his grandmother lives and where he goes to recharge and reconnect with friends and family.

Time out

Though he loves his adopted home city, the lure of fresh air and greenery often sends Sanjin across the Golden Gate for daylong hikes and bike rides. "At least once a month, I go to Muir Woods for a long hike," he says. "It washes away the city and really rejuvenates." A favorite cycling route takes him across the bridge, into the Marin Headlands, out to Tiburon, and then back into San Francisco on the ferry.

He also enjoys standup comedy, especially when it lands at his doorstep. "Sketchfest (an annual comedy festival that takes place around town, including performances in the Marines' Memorial Theatre) is probably the most fun time here at MMC," he says, pointing out that it brings in a group of people who might not otherwise come into the Marines' Memorial, and they get to discover and appreciate the building.

Welcome to San Francisco

One of Sanjin's favorite aspects of his job is to act as a concierge for guests, and one favorite story goes like this: A younger active duty guy came in, just back from a tour of duty. He was settling into the Club for a few days, but that first night he was meeting a date and needed some suggestions for showing her a good time in San Francisco. "I mapped a night out for him, with exactly where to go for cocktails, dinner, and entertainment," Sanjin recalls. "I was pretty young then so I knew a lot about what there was to do in the city, and I was right on point for that guy." A big thank-you and a nice tip followed the next day. He points out that the Club welcomes a lot of service members leaving or coming back from a tour. They want to have a good time, and he considers it a privilege to help them out.

Sanjin also likes getting to know the "regulars," those members who tend to live closer to San Francisco and come back again and again. For them, and for anyone who's looking for something new to explore here, he will gladly point them in the right direction.

Leatherneck

STEAKHOUSE

Reservations (415) 673-6672 ext. 254 | hotel.MarineClub.org/dining

Cocktails daily from 11 a.m. · Live Piano Music Tues.– Sat. from 5:30 p.m.
Dinner Tues.– Sat. from 5 p.m. · Lunch Mon.– Fri. 11:30–2

Dress code: Business Casual. Gentlemen are to remove their covers.

We Do.

CEREMONY ♥ RECEPTION ♥ RENEWAL OF VOWS
REHEARSAL ♥ ENGAGEMENT PARTY

To honor our brave young men and women in uniform, we offer special discounts on receptions for Active Duty Military, SFFD, SFPD and CA Emergency Services Personnel. Call to learn more.

YOUR SPECIAL DAY, FROM 10 TO 350 GUESTS

Contact Lisa Jimenez, Wedding Sales Manager
(415) 830-9135
sales@marineclub.com

MARINES' MEMORIAL RECIPROCAL CLUBS

New listings in red. Clubs with * offer overnight lodging. Visit <https://hotel.MarineClub.org/reciprocalclubs> to learn more.

UNITED STATES

ALASKA Anchorage: Petroleum Club **ARIZONA** Phoenix: University Club of Phoenix **CALIFORNIA** Bakersfield: Petroleum Club Benicia: Benicia Yacht Club Berkeley: Berkeley City Club* City of Industry: Pacific Palms Resort* Eureka: Ingomar Club Los Angeles: Los Angeles Athletic Club*; Griffin Club Marina del Rey: California Yacht Club Newport Beach: Balboa Bay Club & Resort*; Pacific Club Oxnard: Tower Club Pacific Palisades: Riviera Country Club* Pasadena: The Athenaeum*; University Club of Pasadena Sacramento: Sutter Club San Francisco: Golden Gate Yacht Club Santa Barbara: University Club of Santa Barbara; Santa Barbara Club **COLORADO** Colorado Springs: El Paso Club Denver: Denver Athletic Club; University Club **CONNECTICUT** Hartford: Hartford Club New Haven: Elm City Club*; New Haven Lawn Club*; Mory's Association New London: Thames Club **DELAWARE** Wilmington: The University and Whist Club **DISTRICT OF COLUMBIA** Washington, DC: Army and Navy Club*; Capitol Hill Club; Georgetown Club **FLORIDA** Jacksonville: River Club; Epping Forest Yacht Club Orlando: University Club of Orlando Sarasota: Sarasota Yacht Club Tallahassee: Governors Club Tampa: Tampa Club **GEORGIA** Atlanta: The Commerce Club; The Georgian Club; City Club of Buckhead Augusta: Pinnacle Club **HAWAII** Hilo: Hilo Yacht Club Honolulu: Pacific Club; Plaza Club **ILLINOIS** Chicago: Union League Club*; University Club*; The Standard Club*; Buckingham Athletic Club*; The Cliff Dwellers Rockford: University Club of Rockford Springfield: The Sangamo Club **INDIANA** Fort Wayne: Summit Club Indianapolis: Columbia Club* **IOWA** Des Moines: Embassy Club; Embassy Club – West **KANSAS** Topeka: Top of the Tower **KENTUCKY** Covington: Metropolitan Club of Kentucky **LOUISIANA** New Orleans: Plimsoll Club **MAINE** Portland: Cumberland Club **MARYLAND** Annapolis: Naval Academy Club Baltimore: The Center Club; The Engineers Club of Baltimore; Johns Hopkins Club **MASSACHUSETTS** Boston: Harvard Club of Boston*; Algonquin Club* New Bedford: Wamsutta Club Quincy: Neighborhood Club of Quincy **MICHIGAN** Detroit: Detroit Athletic Club* Grand Rapids: University Club Iron Mountain: Chippewa Club Kalamazoo: Beacon Club Saginaw: Saginaw Club **MINNESOTA** Minneapolis: Minneapolis Club* St. Paul: University Club of St. Paul **MISSOURI** Saint Louis: Missouri Athletic Club* **MONTANA** Helena: Montana Club **NEBRASKA** Lincoln: Nebraska Club **NEW HAMPSHIRE** Portsmouth: The One Hundred Club **NEW JERSEY** Florham Park: Park Avenue Club **NEW YORK** Albany: Fort Orange Club*; University Club of Albany* Binghamton: Binghamton Club Brooklyn: Montauk Club Buffalo: Saturn Club* New York City: New York Athletic Club*; Yale Club of New York City*; Princeton Club of New York*; Columbia University Club*; The Cornell Club* Rochester: Genesee Valley Club Staten Island: Belvedere Club Utica: Fort Schuyler Club **NORTH CAROLINA** Durham: University Club Charlotte: Charlotte City Club Wilmington: City Club at de Rosset* **OHIO** Cincinnati: Queen City Club* Cleveland: Union Club of Cleveland* Columbus: The Athletic Club* Toledo: The Toledo Club* **OKLAHOMA** Oklahoma City: Beacon Club Tulsa: Summit Club **OREGON** Portland: University Club **PENNSYLVANIA** Lancaster: Hamilton Club of Lancaster Philadelphia: The Union League of Philadelphia*; Racquet Club of Philadelphia* Pittsburgh: Pittsburgh Athletic Assn.*; Allegheny HYP Club Wilkes-Barre: Westmoreland Club **RHODE ISLAND** East Providence: Squantum Assn. Providence: Hope Club* **SOUTH CAROLINA** Aiken: Houndslake Country Club Anderson: Anderson Country Club Camden: Springdale Hall Club* Columbia: Palmetto Club Hilton Head Island: South Carolina Yacht Club Rock Hill: City Club of Rock Hill **TENNESSEE** Memphis: University Club; Racquet Club of Memphis **TEXAS** Austin: Austin Club Dallas: Park City Club Fort Worth: Fort Worth Club*; City Club of Fort Worth Houston: The Houston Club San Antonio: Petroleum Club **UTAH** Park City: Club Lespri* Salt Lake City: Alta Club* **VIRGINIA** Norfolk: Norfolk Yacht & Country Club* Roanoke: The Shenandoah Club **WASHINGTON** Seattle: Washington Athletic Club*; Harbor Club Spokane: Spokane Athletic Club* **WISCONSIN** Madison: Madison Club La Crosse: The La Crosse Club Milwaukee: University Club of Milwaukee*; Milwaukee Athletic Club* **WYOMING** Jackson: White Buffalo Club*

Wherever in the world you go, YOU BELONG.

INTERNATIONAL

AUSTRALIA Adelaide: Naval, Military, & Airforce Club of South Australia*; Public Schools Club INC.* **Brisbane:** United Services Club*; Tattersall's Club* **Melbourne:** Royal Automobile Club of Victoria* **Perth:** The Western Australian Club **Sydney:** Royal Automobile Club*; Commercial Travelers' Club LTD* **Tasmania:** Royal Yacht Club; Launceston Club **AUSTRIA** Reith bei Kitzbühel: Kitzbühel Country Club* **BAHRAIN** Manama: Capital Club Bahrain **BELGIUM** Brussels: International Club-Sainte-Anne **Ghent:** International Club of Flanders **CANADA** Alberta: Glencoe Club; Ranchmen's Club; Kensington Riverside Inn, Calgary* **Ontario:** Royal Canadian Military Institute*; Royal Canadian Yacht Club; Thornhill Golf & Country Club; Windsor Club; Donalda Club Don Mills; Albany Club of Toronto; The London Club; University Club of Toronto* **Halifax:** The Halifax Club **Québec:** Club Atwater **Vancouver:** Vancouver Club*; Vancouver Lawn Tennis & Badminton Club; Terminal City Club **Victoria:** Union Club of British Columbia* **Winnipeg:** Manitoba Club **CHILE** Santiago: Club de la Unión **CHINA** Hong Kong: Pacific Club; United Services Recreation Club; The Foreign Correspondents' Club **Shanghai:** Shanghai Racquet Club & Apartments*; Embassy Club* **Suzhou:** Han Yuan Club* **Taipei, Taiwan:** American Club **EGYPT** Cairo: Cairo Capital Club **ENGLAND** Birmingham: Saint Paul's Club **Buckinghamshire:** Stoke Park Club* **Leeds:** Club LS1; The New Yorkshire Club **Liverpool:** Athenaeum Club **London:** Naval Club*; Naval & Military Club*; Royal Air Force Club*; St. James's Club*; Victory Services Club*; Union Jack Club*; The Sloane*; Lansdowne Club*; East India Club*; City University Club; Royal Over-Seas League* **Norwich:** Norfolk Club* **Teddington Middlesex:** Lensbury Club* **FRANCE** Paris: Cercle National Des Armées*; St. James Paris* **GERMANY** Frankfurt: Union International Club* **INDIA** Greater Noida: Stellar Gymkhana Club* **Kolkata:** Spring Club; Space Club; Circle Club **Karnataka:** Mangalore Club **New Delhi:** Delhi Gymkhana Club* **Maharashtra:** PYC Hindu Gymkhana*; Deccan Gymkhana* **Mumbai:** Bombay Presidency Radio Club Limited* **Rajasthan:** Jaisal Club* **Secunderabad:** Chiraan Fort Club* **West Bengal:** Tollygunge Club **Niligiris:** Nani's Nook* **INDONESIA** Jakarta: The American Club Jakarta **IRELAND** Dublin: St. Stephen's Green Hibernian Club* **Londonderry:** Beech Hill Country House Hotel* **ITALY** Rome: Circolo Antico Tiro a Volo **JAPAN** Tokyo: Tokyo American Club **Kobe:** Kobe Club **Yokohama:** Yokohama Country & Athletic Club **KENYA** Nairobi: Capital Club East Africa **KOREA** Seoul: Seoul Club **MEXICO** Mexico City: University Club of Mexico **NETHERLANDS** Amsterdam: De Industrieel Groote Club **NEW ZEALAND** Christchurch: Canterbury Officers' Club **Dunedin:** Otago Officers Club **Wellington:** Wellington Club* **NIGERIA** Lagos: Capital Club Lagos* **PHILIPPINES** Manila/Makati City: Manila Polo Club* **PORTUGAL** Porto: Oporto Cricket & Lawn Tennis Club* **SCOTLAND** Aberdeen: Royal Northern & University Club* **Edinburgh:** The Royal Scots Club*; Royal Over-Seas League* **SINGAPORE** Scotts Road: The American Club **SOUTH AFRICA** Port Elizabeth: St. Georges Club* **Johannesburg:** Rand Club*; Inanda Club* **SRI LANKA** Colombo: Colombo Swimming Club* **SPAIN** Barcelona: Círculo Ecuestre*; **Círculo del Liceo** Bilbao: Sociedad Bilbaina* **Madrid:** Casino de Madrid **SWEDEN** Stockholm: Militarsallskapet I Stockholm **THAILAND** Bangkok: The Capitol Club **UNITED ARAB EMIRATES** Dubai: Capital Club Dubai **ZIMBABWE** Bulawayo: Bulawayo Club*

TURN THE PAGE TO READ A MEMBER'S REVIEW OF HER RECIPROCAL CLUB EXPERIENCE.

CAROL'S CORNER

CarolTaylor@MarineClub.com · 415.830.9906

Dear Members,

Just in time for summer travel, you now have more than 240 clubs to choose from. These clubs offer amenities ranging from overnight accommodations to golfing, dining, athletic facilities, horseback riding, even skiing!

We recently created a list of all of our Reciprocal Clubs, including addresses and contact information. You can get a copy of the list by simply sending me an email request. Or, you can get it by clicking the link in our monthly e-newsletter. (Not getting the newsletter? Register at mmanetcom.marineclub.com.)

Last quarter, we added the Militarsallskapet I Stockholm Club in Sweden. It has proven to be very popular with you members! This non-residential club has an affiliation with a nearby hotel, which offers special discounted rates to its guests.

The Army & Navy Club in Washington DC recently informed us that you must be an overnight guest in order to take advantage of all of their amenities, including the restaurant. Also, you must live outside a 30-mile radius to be a reciprocal guest. Always remember to contact the club of your choice before requesting or sending a Letter of Introduction to be sure you are in compliance with its policies.

Enjoy your travels! *Carol*

Enjoying Member Privileges by LtCol Marie Shadden, USAF (Ret.)

UNIVERSITY CLUB OF PHOENIX

Two absolutely delightful lunches at the University Club of Phoenix inspired me to share the good news with other Marines' Memorial members. This small but elegant establishment in the very heart of central Phoenix is

the only reciprocal club listed in my new home state of Arizona and is just not to be missed. It is one of the very few private dining city clubs left here. I'm still exploring, so with letter of introduction in hand, GPS plugged in and in the company of a trusted friend, native to the area, I set off to visit. I was most pleasantly surprised by this charming 1940s style club located in the Alvarado Historical District. With frequent, short and inexpensive flights from SFO to Sky Harbor, one could enjoy breakfast at the Marines' Club, jet to Phoenix and soak up some sun, have lunch at the University Club, and still get back to SF in time for happy hour.

The UCP was founded in 1965 and moved to its current location across from the Heard Museum in 1970. The staff takes great pride in preserving the atmosphere of elegance and privacy despite rapid growth and constant change in the city. The menu is extensive, far beyond what one would expect from the size of this jewel. I've had the blackened salmon salad and the eggplant and portabella parmigiana, and both were both superb. It's not an exaggeration to say that the service rivals that of the Marines' Memorial Club and I've

never said that before. The club can seat 150 guests throughout its several dining rooms. It also has a lovely garden area which can enable a guest to forget being in the center of the fifth largest city in the U.S. I was definitely made to feel at home, even doted on, my very first visit. To top off the experience, prices were modest and you just won't find such in central Phoenix. Oh yes, did I mention they still serve desserts created in their kitchen the old fashioned way? Our server brought the masterpieces out for our selection. This kind of service amid the hustle and bustle of urban centers is a rare find indeed.

My lunch companion, Bonnie Walker, remembered the club well and was delighted that the "parlor" had not changed. She regaled us with stories of times past and entertained us, playing the grand piano beautifully after the lunch service closed. It's definitely a place to linger, although the dining room is open only for breakfast and lunch. The UCP offers special buffets that feature holiday menus, a children's table with some favorites, and the pastry chef's special dessert station. The UCP is available to reciprocal members for special events such as weddings, anniversaries, romantic private dinners, rehearsal dinners, memorials, awards ceremonies, family reunions and professional meetings.

Thanksgiving

THURSDAY 23 NOVEMBER
SEATING STARTS @ NOON

Join us in the Commandant's Room for a

GRAND HOLIDAY BRUNCH

with Bountiful Buffets, Carving Stations, and Music

\$59 Adults / \$36 Children 6-12 / \$15 Children 3-5

RESERVATIONS: (415) 673-6672 x212 holidaybrunch@marineclub.com

N

E

W

SUNDAY
DECEMBER
31 • 2016
7 P.M. – 2 A.M.

Y

E

A

R'

S

RING IN **2018** WITH

Cocktails ■ Hors d'Oeuvres
Dinner ■ Music ■ Dancing
Champagne ■ Party Favors

E

V

E

Tickets: \$175 / \$99 Active Duty ■ Reservations: (415) 673-6672 x238

MMA CONGRATULATES THESE **SCHOLARSHIP RECIPIENTS** for 2017/2018

During their May board meeting, the Marines' Memorial Association Board of Directors awarded 15 scholarships, totaling \$55,000, to these outstanding young men and women. Each year, the Marines' Memorial Association awards academic scholarships to incoming or continuing college students who are Veterans of the US Military, or children or grandchildren of MMA members.

Sgts Rose Scholarship (1 Award, \$5,000)

Zachary C. Goodwin

Zachary is a freshman Diplomacy and World Affairs major at Occidental College. He was the Pacific Grove High School correspondent for his local newspaper and a "Teen Conservation Leader" at Monterey Bay Aquarium. Zachary is sponsored by his father, CAPT Robert D. Goodwin, USN (Ret.)

Colonel Richard Hallock Scholarship (2 Awards, \$2,500)

Brianna J. DeJesus-Banos

A senior at Cornell University, Brianna is majoring in Communications. Brianna has volunteered with a homeless shelter in San Francisco, and was a Model UN intern at the Harvard Summer Institute. She is sponsored by her father, Maj Ricardo DeJesus, USAF.

Christopher S. Keane

Christopher is a sophomore at Gonzaga University, majoring in Business/Finance. In high school, Christopher was senior class president and director of a mentoring program for military children. His father is Col Christopher A. Keane, USMC (Ret.)

Edmund K Gross Education Scholarship (1 Award, \$2,500)

Kayla B. Monson

A Westmont College junior, Kayla's major is Liberal Studies (Elementary Education). Kayla is an elementary school volunteer and has participated in a study abroad program in Mexico. Kayla is sponsored by her grandfather, LtCol Lowell C. Rottrup, USMC (Ret.).

Evelyn Bukovac Hamilton Health Care Scholarship (1 Award, \$2,500)

Elizabeth Wong

Elizabeth is a sophomore Nursing major at Abilene Christian University. Elizabeth volunteers with refugee children in underprivileged communities and writes for "Keta4Kidz Military Brats Blog." Her father, Col Lolo Wong, USAF (Ret.), is her sponsor.

Hammer Family Scholarship (5 Awards, \$5,000)

Justin R. Agan

Justin is a senior at Texas A&M University studying Wildlife and Fisheries Science with an emphasis on Vertebrate Zoology. Justin participates in Team Red, White and Blue and is a member of the National Society of Leadership and Success. He served in the Marine Corps until 2004.

Cole R. Carey

Cole, a junior at Texas Tech University, is majoring in Mechanical Engineering. He recently assisted Korean War Veterans on a South Korea trip and has volunteered with his local middle school's after school program. Cole separated from the Marine Corps in 2015.

Rex B. Ferrer Gordon

A sophomore at the College of Charleston, Rex is a Computer Science major. Rex is a member of his college’s Cybersecurity Club, and he has participated in Google IgniteCS.

He separated from the Navy in 2016.

Timothy W. Howard

Timothy is a senior Geology major at the College of Charleston. He has volunteered with local students interested in STEM and will study abroad in Indonesia this year.

Timothy served in the Marine Corps until 2012.

John T. Locke

John, a freshman at Texas A&M University, will major in Mechanical Engineering. Before entering the Marine Corps, John earned his Eagle Scout award. He is currently a youth

ice hockey coach. He separated from the Marines in 2016.

**Wesley Hammon Leach Scholarship
(2 Awards, \$2,500)**

Caroline A. Dorko

Caroline, a junior at Boston College, is majoring in Nursing. She volunteers with Boston College’s school for the severely developmentally disabled and participates

in her school’s dance ensemble. She is sponsored by her father, MG Jeffrey J. Dorko, USA (Ret.).

HM3 Ian Marshman, USNR

Ian is a sophomore Organizational Management major at Point Loma Nazarene University. After receiving his BA, he will pursue his master’s in Nursing. Ian is

Junior Vice Commandant of his Marine Corps League Detachment, and has helped to raise funds for homeless Veterans in San Diego.

**Cold War Veterans Scholarship
(2 Awards, \$2,500)**

Joseph C. Hammond

Joseph is a freshman Aerospace Engineering major at California Polytechnic State University. In high school, Joseph achieved the rank of Eagle Scout. He was also captain

of his basketball team. He is sponsored by father, Mr. Richard A. Hammond, an Air Force Veteran.

Jacob W. Spisak

Jacob is a senior at Rice University, majoring in Physics. He was the drum major for Rice University’s Marching Owl Band, and volunteers as a student educator, getting el-

ementary and middle school students interested in physics. Jacob’s grandfather was Army Veteran Mr. David J. Spisak.

Nancy M. Schonher Scholarship (1 Award, \$5,000)

Darlyne Christy Janvier

Darlyne is in her final year of a Doctorate of Nursing program at the University of Massachusetts, Boston. She already holds undergraduate and master’s degrees in

Nursing. Darlyne has traveled to Kenya and Haiti to help residents manage chronic conditions such as diabetes and hypertension. She is sponsored by her father, Army Veteran Mr. Paul M. Pierre.

ESTABLISH A NAMED SCHOLARSHIP

Would you be interested in sponsoring a scholarship and having the scholarship named after you or a loved one? With a \$25,000 donation, we can work with you to establish such a scholarship. Please contact Mackenzie Jakoubek at (415) 830-9829 or MackenzieJakoubek@MarineClub.com.

**TURN THE PAGE TO READ ONE OF THIS YEAR’S WINNING SCHOLARSHIP ESSAYS
AND NEWS ABOUT ONE OF LAST YEAR’S AWARDEES.**

WHAT **HONOR, AWARD, OR TITLE** (GIVEN BY AN ORGANIZATION, AN INDIVIDUAL, OR EVEN SELF-PROCLAIMED) HAVE YOU RECEIVED THAT MEANT THE MOST TO YOU? EXPLAIN WHY IT WAS SO MEANINGFUL, AND HOW IT WILL INFLUENCE YOUR FUTURE.

At the risk of sounding cheesy or sycophantic, the title that I have received that means the most to me and that I identify with most is FMF Corpsman. Serving with 3/8 Marines in Afghanistan was the defining experience of my life. As a lone immigrant to this country, I found a brotherhood I had longed for amongst my fellow Marines. We share an equality seldom found in general society. To me, it represented the true realization of Martin Luther King, Jr.'s so often misappropriated quote: "...that one day a man would be judged by the content of his character and not the color of his skin." In the Marines, I found that there was no color other than green, that as long as you did your job well, were a person of your word with integrity and honor, and could be depended on by your brothers, nothing else mattered.

I think of my brothers every day and am still in touch with many of them. I remember the 11 boys we lost over there. Every day, I wear a memorial bracelet dedicated to all of them and carry a Zippo lighter with each of their names engraved on the back. I have shed many tears for their lost youth and potential. I remember some telling me of their hopes and aspirations for the future, which they were unable to accomplish due to their lives being cut short. For a number of years, I carried a hatred in my heart; I returned to both Iraq and Afghanistan as a security contractor because I felt I had unfinished business there. I have since come to realize that the best way to honor our fallen brothers is to live well and strive to give our all in everything we do. It is through this that I dedicate myself to my studies. I have never received a grade other than an A and have maintained a 4.0 GPA. To do anything less would be to dishonor my brothers who never had the opportunity.

In civilian life, I have joined many Veterans' organizations searching for the brotherhood I found in the Marines, but it is something that simply cannot be reproduced outside of the conditions of that organization. I try not to linger on some experiences I had, but I would not change any of them. The professor in my World Religions class gave me a quote, which I cherish dearly and recite almost as a mantra at times: "The wake does not drive the boat." We are not defined by our previous experiences, and whether we use them to our benefit or detriment is up to each one of us. I choose to use my experience to motivate me to succeed in all of my endeavors.

Ian Marshman is a 2017 recipient of the Marines' Memorial Association's Wesley Hammon Leach Scholarship

2016-17 Scholarship Winner Inducted into Oberlin College Phi Beta Kappa

Martin Mancini, a recipient of the 2016-17 Sergeants Henry and Jeane Rose Scholarship, graduated from Oberlin College this Spring with a Neuroscience Major. He also studied Mandarin for three years. Martin won the College's Neuroscience Prize, and was honored by being inducted into Phi Beta Kappa. He is son of Jay Mancini, a Marine Force Recon Vietnam Veteran. Congratulations, Martin.

A Living Memorial, continued

The Marines' Memorial Club is a twelve story building with 138 guest rooms and suites; the Leatherneck Steakhouse, the twelfth floor dining room with a vibrant view of San Francisco's bridges; a library; and a world-class health club with a lap swimming pool.

Membership in the Marines' Memorial Club is open to all Veterans of the United States Armed Forces. Effective 1 January 2005, by virtue of Veterans' contributions, the Association is able to offer free annual membership to all Currently Serving members of the US Armed Forces who come to stay at the Marines' Memorial Club to use the facility. For members and their guests who stay overnight in the Club, the room rates are the most reasonable in San Francisco.

Members may use the Club for the observance of the occasions that are significant in their own personal lives, such as reunions, weddings, and receptions. The most gratifying experience may be the spontaneous camaraderie with those who share like values and ideals.

The enduring vision of the Marines' Memorial Club continues: "A tribute to those who have gone before; and a service to those who carry on." While browsing amidst the Club's commemorative exhibits, take a few moments to listen to the voices that speak from the books, the photos, the citations, and the artwork. The Marines' Memorial Club is theirs and you are welcome in their home.

MEMBERSHIP IN
THE MARINES'
MEMORIAL CLUB
IS OPEN TO ALL
VETERANS OF THE
UNITED STATES
ARMED FORCES.

MARINES' MEMORIAL ASSOCIATION

609 Sutter Street
San Francisco, CA 94102
tel (415) 673-6672
fax (415) 441-3649
MarineClub.org

NONPROFIT ORG.
U.S. POSTAGE
PAID
PERMIT No. 4659
San Francisco, CA

The Marines' Memorial Association is a non-profit 501(c)(19) Veterans organization.

READ THIS! BOOKS WE RECOMMEND

Hue 1968: A Turning Point of the American War in Vietnam by *Mark Bowden*

What Now, Lieutenant?: Leadership Forged from Vietnam, Desert Storm, and Beyond by *General Richard "Butch" Neal, USMC (Ret.)*

Enduring Vietnam: An American Generation and Its War by *Dr. James Wright*

Make Your Bed: Little Things That Can Change Your Life...and Maybe the World by *Admiral William H. McRaven, USN (Ret.)*

The Long Goodbye: Khe Sanh Revisited by *Michael Archer*

The Fleet at Flood Tide: America at Total War in the Pacific, 1944-1945 by *James Hornfischer*