


Veterans


November 11

Day

Military Profiles

Reader Remembrances


Ron Goodboe
U.S. Air Force
Korea and Vietnam
1948 – 1974


Bob Anderson
U.S. Navy
SKSM and SHSM
1959-1963

Published in honor
of all Veterans


The history of the M-16 rifle

The rifle entered United States Army service and was deployed for jungle warfare operations in South Vietnam in 1963, becoming the U.S. military's standard service rifle of the Vietnam War by 1969, replacing the M14 rifle in that role. The U.S. Army retained the M14 in CONUS, Europe, and South Korea until 1970. Since the Vietnam War, the M16 rifle family has been the primary service rifle of the U.S. armed forces.

The M16 has also been widely adopted by other militaries around the world. Total worldwide production of M16-style weapons since the design's inception has been approximately 8 million, making it

the most-produced firearm of its caliber. In 2010, the M16 began to be phased out in the U.S. Army and is being replaced by the M4 carbine, which is itself a shortened derivative of the M16A2. The M16 is a lightweight, 5.56 mm, air-cooled, gas-operated, magazine-fed assault rifle, with a rotating bolt, actuated by direct impingement gas operation. The rifle is made of steel, 7075 aluminum alloy, composite plastics and polymer materials.

In the early 1960s, the U.S. Air Force's rifle, the M16, and the Army's XM16E1, were the first versions of the M16 rifle fielded. Soon the U.S. Army standardized an upgrade of the XM16E1 as the M16A1 rifle,


an M16 with a forward assist feature and other improvements requested by the Army. All of the early versions were chambered to fire the M193/M196 cartridge in the semi-automatic and the automatic firing modes. This occurred in the early 1960s, with the Army issuing it in late 1964. Commercial AR-15s were first issued to Special Forces troops in spring of 1964.

The M16A2 rifle entered service in the 1980s, being ordered in large scale by 1987, chambered to fire the standard NATO cartridge, the Belgian-designed M855/M856 cartridge. The M16A2 is a select-fire rifle (semi-automatic fire, three-round-burst fire) incorporating design elements requested by the Marine Corps:^[1] an adjustable, windage rear-sight; a stock $\frac{3}{8}$ inches (15.9 mm) longer; heavier barrel; case deflector for left-hand shooters; and cylindrical hand guards. The fire mode selector is on the receiver's left side.

The M16A3 rifle is an M16A2 rifle

with an M16A1's fire control group (semi-automatic fire, automatic fire) that is used only by the U.S. Navy.

The M16A4 rifle was standard issue for the United States Marine Corps in Operation Iraqi Freedom since 2004; it replaced the M16A2 in front line units. In the U.S. Army the M16A2 rifle is being supplemented with two rifle models, the M16A4 and the M4 carbine as the standard issue assault rifle. The M16A4 has a flat-top receiver developed for the M4 carbine, a handguard with four Picatinny rails for mounting a sight, laser, night vision device, forward handgrip, removable handle, or a flashlight.

The M16 rifle is principally manufactured by Colt and Fabrique Nationale de Herstal (under a U.S. military contract since 1988 by FNH-USA; currently in production since 1991, primarily M16A2, A3, and A4), with variants made elsewhere in the world.

HONORING OUR BRAVE VETERANS


**RESTAURANT
CASINO
SPORTS BAR**

Open Mon.-Thurs. at 4:00 p.m. • Fri.-Sat. -Sun. at Noon

836-7555 • Sunnyside

Large Banquet Facilities For Family, Holiday and Office Parties!

Between Exit 69 and 72 on I 82 Next to Black Rock Creek Golf Course & Tucker Cellars

HONOR, DUTY, GLORY

Published by Valley Publishing Company

Prosser Record-Bulletin

613 7th Street, Prosser, WA 99350

Grandview Herald

107 Division Street, Grandview, WA 98930

Danielle Fournier, Publisher

Victoria Walker, Prosser Editor

Richard Burger, Grandview Editor

Tim Miser, Prod. Supervisor • Marie Romero, Legal Clerk/Comp.

Dianne Buxton, Advertising Manager

Gwen Perkins, Prosser Office Manager

Mary Hanlon, Proof Reader / Clerk

Sharleen Honeycutt, Grandview Office Manager


Closed in Observance of Veterans Day

In honor of Veterans Day, we will be closed on Monday, November 12. We will reopen our doors at 9:00 a.m. on Tuesday.

*We Salute the brave men and women
of our Armed Forces for their past and
continued service to our country.*

**Yakima Federal
Savings** AND LOAN
ASSOCIATION

601 Market St. • Prosser • 786-2366


John W. Peters
P. F. C.
1953 - 1955
Mail Clerk in the
Quartermaster
Outfit
38th Parallel
- Korea


Amber Stubbs
USMC
Kanaohe Bay HI.


Daniel Stubbs
US Army
Ft. Lawton OK.
He has been to
Iraq for two 15
month tours.


Geoff Taylor
Senior Airman
Air Force
Operation North
Watch
March 1997-2001
Aircraft armament
systems specialist


Temple Carroll
U.S.A.F
Glider Pilot
WWII 1941-1045


Fred Carroll
U.S. Navy
Machinist Mate
- USS Ranger
Vietnam
1965-1969


Glenn Powell
U.S. Army
Tech Sgt. - North
Africa and Italy
WWII 1943-1945

In 1945, Glenn
handed the mes-
sage to Major John
Taggart, that the
U.S. had dropped
the atomic bomb on
Japan.


Frank Kreis
MSgt. - U.S. Army
Ft. Lee, Va. Retired


Chad Haverkamp
Sgt. - U.S. Army
Stryker Division
in Iraq


Kyammi & Amy Bates
U.S. M.C. - Afghanistan


Bill Browitt
U.S. Navy
Medic Korean War
1951-1955


Jack Laws
U.S. Navy


Sabio Lara
Infantry
U.S. Marine Corps


Leyla Oxford
Sergeant
U.S. Army


**Orville "Joe"
Gordon**
U.S. Navy
BM 2/C
Amphibious Force,
Landing Craft, USS
Calvert,
USS Crescent City.
Eight Battle Stars
Three Purple
Hearts
1942 - 1946


Murphey Brothers
Jim, Bob, Bill and Vic Murphey - WWII


Chester Yeary
U.S. Army
1949-1951


David H. Smith
U.S. Navy
Electricians Mate
3rd Class
1959-1963


Donald E. Gest
U.S. Air Force
Technical Sargent
2 years Japan, 1 1/2
years Turkey
1946-1960


**Cadet Gabriel
Beck**
United States
Military Academy
West Point


Eddie Saenz
U. S. Navy
3rd Class Petty
Officer
Assigned to U.S.S.
John F. Kennedy
Air Dept/Flight
Deck
1976-1980

AMERICAN PRIDE

**We Thank All the
Brave Men and Women
of our Military Who
Put Their Lives on
the Line Everyday to
Ensure Our Way of Life**

*All of the staff at the Prosser-Record Bulletin
and the Grandview Herald want to let
our military know that we appreciate
all they do for us, each and every day*

War Fast Fact

When killed in battle, Japanese officers were promoted to the next highest rank.


A very essential resource for Veterans in the Columbia Basin: Columbia Basin Veteran Coalition

YOU SERVED OUR COUNTRY—NOW LET US SERVE YOU!

For veterans in the Prosser, Grandview, Benton City, Yakima, Tri-Cities and region, there is a new one stop shop in place, whose sole mission is to help veterans and their families access benefits and resources. The Columbia Basin Veteran Coalition, a 501C3, non-profit, with an office in Pasco, provides services to aid transitional veterans in assimilating back into the civilian environment as well as provides services to area veterans wondering where to find help, have questions answered about veteran resources.

“Transitional Veterans” are defined as those veterans entering the civilian environment after completion of active duty or release from the reserves or National Guard. The needs of a combat veteran generally exceed those veterans that did not see duty outside the United States, however, we provide services to all qualified veterans.

Numerous benefit and educational programs provided by Federal, State and Local Governments are available to Veterans who have served this Nation. In addition, veteran service

organizations provide management of some government funds for a few programs. Many of these existing programs are either under-used or misused in the delivery of the best available help for veterans re-adjusting to civilian life.

Rather than duplicate or replace these existing programs. Columbia Basin Veterans’ Coalition provides the support, guidance and resources to augment and bolster these programs by performing the following:

Columbia Basin Veterans’ Coalition provides intensive one-on-one assistance and coaching to each individual veteran to help him or her re-adjust to civilian life in the most efficient and satisfying way possible. We take the time to help veterans define their goals and to monitor their progress towards those goals. This is the most unique and distinctive element of our organization.

They provide communication, advocacy, and intervention to assist the veteran with various agencies and educational institutions for the benefit of the veteran or veterans as a whole. By so doing, we assist organizations in meeting their service goals.

For more information, assistance, questions answers, <http://www.veterancoalition-cb.org/> or (509) 545-6558


Photo credit: B Brawdy, TCHerald.com


Semper Fi is the shortened term for Semper Fidelis which is Latin for “Always Faithful”

Semper Fidelis is Latin for “Always Faithful”. Well known in the United States of America as the motto of the United States Marine Corps, this phrase, often shortened to Semper Fi (pronounced /ˌsɛmpər ˈfaɪ/) in Marine contexts, has served as a slogan for many families and entities, in many countries, dating at least as far back as the 14th century. Within the groups below, users are listed in chronological order according to when they are believed to have adopted the motto; however, in many cases dates of adoption are not well established.

The United States Marine Corps adopted the motto Semper Fidelis in

1883, on the initiative of Colonel Charles McCawley (January 29, 1827 – October 13, 1891), the 8th Commandant of the Marine Corps.

There were three mottos prior to Semper Fidelis including “Fortitudine” (meaning “with courage”) antedating the War of 1812, “Per Mare, Per Terram” (“by sea, by land”; presumably inherited from the British Royal Marines, whose motto it already was), and, up until 1843, there was also the motto “To the Shores of Tripoli”. “Semper fidelis” signifies the dedication and loyalty that individual Marines have for “Corps and Country”, even after leaving service.

Marines frequently shorten the motto to “Semper Fi”. “Semper Fidelis” is also the title of the official march of the United States Marine Corps, composed by John Philip Sousa in 1889. Sousa was director of the United States Marine Band (“The President’s Own”) when a replacement for Hail to the Chief was requested, but later rejected. Sousa considered it to be his “most musical” march. It was prominently featured in the movie A Few Good Men. Charles Burr wrote the lyrics to the march.

On the United States Marine Corps Seal, the eagle of the Eagle, Globe, and Anchor emblem holds a ribbon emblazoned “Semper Fidelis”.


shy's PIZZA CONNECTION
786-4095

We Are Proud To Honor Our Veterans

1306 Meade Avenue • Prosser

Honoring Our Brave Veterans

Dave Martin Family AUTO SALES

Come By and See The Late Model Used Vehicles We Have In Stock ... Something For Every Budget

IF WE DON'T HAVE IT ... WE CAN GET IT!

... We Treat You Like Family

355 Wine Country Road Prosser • 786-5344


Clarence L. Zahn
U.S. Army
European Theater
Wounded in
combat – received
the Purple Heart


Bruce Wendell Kuhlman
1st Sgt (Retired)
U.S. Army Special
Forces Fort Bragg,
1963 – 1983


Charles Wendell Kuhlman
Major – Chaplain
(Active Duty)
U.S. Army – 101st
Airborne Division
– Iraq
1997 – Present


Louis Fournier
U.S. Air Force
1951 – 1982


Richard Ormiston
860th Aviation
Engineers
New Guinea and
the Phillipines -
U.S. Army
1942 -1944


Fraser Squire
U.S. Marine Corps
1956 – 1960
US Army
1960 – 1978


Ron Goodboe
U.S. Air Force
Korea and Vietnam
1948 – 1974


Ray Welley
Chief Petty Officer
U.S. Navy
1942-1955


Richard Coffman
Chief Motor Mate
U.S. Navy -
WW II, South
Pacific Theater
1943-1947


Wayne Coffman
U.S. Navy
Aircraft Mechanic – 2nd
Class - Aircraft Carrier in
the Mediterranean Sea
1967-1970


Ron Coffman
U.S. Navy
Light Cruiser Radio
Operator - Japan
1963-1967


Jayson Coffman
U.S. Navy
Gunner's Mate on
support ships - Japan
and West Coast 1991-
1993


Roger Stone
U.S. Army
Private (E-1)- Combat
Support, 2nd Battalion 1st
Infantry - 1972-1974


Irv Stone
U.S. Army
Sergeant Major
1946-1974


Basil W. Dean
U.S. Army Air
Corps
Corporal
Guam – Pacific
Theater
1942 – 1945


David Broussard
U.S. Navy
E-2 Master at Arms
Japan
2007 – Current
Active Duty


Carl F. Grimes
U.S. Army
Specialist
Germany
1958-1962


Paul J. Grimes
U.S. Army
PFC
P.O.W. Transport -
France
WWI


Thomas B. Grimes
Navy/Coast Guard
Chief Warrant
Officer
Korean War –
Vietnam
1950 - 1974


Jim Grimes
U.S. Air Force
Pictured here in
Japan in 1959
1956-1960


Richard V. Halverson
U.S. Army
PFC
1958-1960
32nd Armor Division,
Company C
Friedburg Germany


Lawrence Jake Jacobsen
U.S. Navy
Navy Diver
1961-1981
Vietnam Vet


Gordon M. Flint
U.S. Navy
Naval Aviation
Cadet


Cassandra Richman
U.S. Air Force

• “If you find yourself in a fair fight, you didn’t plan your mission properly.” - David Hackworth

Thank You For Our FREEDOM

Benton REA BENTON RURAL ELECTRIC
A Touchstone Energy Cooperative

member owned & controlled since 1937
402 Seventh Street • Prosser • 786-2913


HONORING OUR BRAVE SOLDIERS AND VETERANS

GRANDVIEW GOOD GUYS

Ace Hardware, Grandview
Boboth Vision Clinic
All Your Vision Needs
Mike Bren, New York Life
Ins., Co.
Brown's Les Schwab Tire
Cliff's TV & Video
Grandview Herald
Jerry's Pool & Spa,
Sunnyside
Kenyon Zero Storage
Clifton Larson Allen CPA's
Lower Valley Credit Union

Lower Valley Machine
Marchant Home Furnishings
MB Upholstery/Auto Glass
Mike & Jeff Bertsch
Mid Valley Chrysler, Dodge,
Jeep
Pam Horner, Horace Mann
Insurance
PMH Medical Center
RDO Agriculture Equipment
Co.
John Deere Dealer
Rider's True Value Hardware

R.E. Powell / Christensen
Distributing Co.
R.H. Smith Distributing Co.
Rainwater-Your Local
Bottled Water Source
Smith Funeral Home
Teddy Bear Corner
Tom Denchel Ford Country, Inc.
Valley Hills Funeral Home
Welch's Food Inc.
Whalen's Accounting Service

PROSSER PROMOTERS

All Five Landscape & Lawn
Maintenance
AmericanWest Bank
Dr. Warren Barmore
Becky's Coffee Corner
& Video
Ben. Co. Public Utility
District
Benton Rural Electric Assoc.
Bern's Tavern-Grill &
Wine Bar
Brown's Tire Company
Chapman-Lampson
Real Estate
Coldwell Banker -
Tomlinson Wine Country
Cook's True Value
Davy's Burger Ranch
Tom Denchel Ford Country

Edward Jones Investments
Financial Advisor Bill
Jenkin, AAMS®
Elfers-Lyon Pharmacy
Grandview Lumber
Hall Chevrolet-Buick
Halstead & Comins Rick
Highland Family Dentistry,
Dr. David Grow
Himsl Real Estate Co.
Keno's Kafe & Lounge
Clifton Larson Allen CPA's
Northwest Farm Credit
Services
Prosser Dental Center
Prosser Eagles #2647
Prosser Family Fitness
Zone
Prosser Funeral Home

Prosser Food Depot
PMH Medical Center
Prosser Record-Bulletin
Prosser Sun Terrace
Retirement & Assistant
Living
Sandy's Bloom Central
Saxton-Riley, PLLC
Shy's Pizza Connection
Simplot Soilbuilders
Spin Cycle Laundromat
Thompson Chiropractic
Valley Vista Medical Group
Welch Foods, Inc.
Western States Insurance
Wilson Family Eye Care
Dr. Robert Wilson
Yakima Federal Savings
and Loan Association


Robert W. Buchholz
U.S. Navy
Turkey and Japan
1964-1967


Othel R. Butler
U.S. Army – 59th
Armored Division
Africa, Italy,
Normandy
Invasion, and the
Battle of the Bulge
1941 – 1945


Leonard Travaille
U.S. Air Force
1955-1977


Clarence Rincker
U.S. Army
Europe
1943-1946


Harold Franklin
U.S. Navy
Machinist Mate
1st Class
1955 – 1958


Keo Bailey
Sergeant 1st Class – Chef, U.S. Army,
India
Ewel Bailey
U.S. Navy - Developed rheumatic fever
and was discharged in 1943, 1942-1943


Robert S. Williams
Staff Sergeant
U.S. Army Air
Corps- China,
Burma, India and
the Hump, flying
gas to troops.
1942-1946


Johnathan Isaac Bailey
U.S. Navy
Senior Navy Chief
1st Class
1955 – 1975


Connie Leon Bailey
U.S. Navy
Navy Chief
1942-1946


Ronnie Bailey, Bobbie Bailey and Johnnie Marshall
All three are Vietnam vets in the U.S. Army
1965-1967


Errett C. Grant
U.S. Army
Private
1918-1922


Dennis Yule
U.S. Army
Vietnam
1967-1970


Chuck Weems
U.S. Navy

War Fast Fact


During the Battle of Waterloo, Lord Uxbridge had his horse shot from under him 9 times.


Charles Alan Franklin
U.S. Navy


Wayne Franklin
U.S. Navy


Wayne Carpenter
U.S. Air Force
Airman 2nd Class
1955-1959


Bill Owens
U.S. Army
Sergeant
North Africa, Sicily
and Italy
1942-1945


Carl Moore
Carl enlisted in the U.S. Navy in May 1951 and served 4 years during the Korean War. He was an Engineman 2nd Class on the Destroyer USS Collett DD-730. He received an honorable discharge in June 1955.


John Brown
U.S. Army
Sergeant E-5
Command Airplane
Company
Vietnam
1968 – 1969
Air Medal


Sgt. Robert V. Webb
38th parallel, Korea
sometime in 1952. Assigned to the Radio/Radio Teletype section, 3rd Signal Co/ 3rd Infantry Division. Entire tour spent in North Korea 1952-1953.


Robert C. Evans
U.S. Army
WWII
1942 - 1945

Honoring Our Brave Veterans

We Take Pride in our Lower Valley Communities

Lower Valley Credit Union is proud to have played a part in the success of the Lower Valley for more than 60 years.


TO FIT YOUR EVERY NEED!

Your friendly Lower Valley Credit Union Membership Services just Got Better!

Lower Valley Credit Union

your home-grown credit union


ONLINE ACCESS AT:
www.LVCU.org

Prosser • 580 Wine Country Rd. • 509-786-2711
Grandview • 1019 W. Wine Country Rd. • 509-882-9916
Sunnyside • 301 S. 7th St. • 509-837-5295


David E. Miller
U.S. Army
Sgt.
Europe
1944-1946


Jack G. Dean
U.S. Army
Corporal
Gunner
2 years 10 months
of service
WWII


Larry J. Cleveringa
U.S. Navy
Radarman 3rd
Class
1962-1966
Vietnam


Walter Tinker
Taken in 1951 -
Army / Washington


Loren W. Amack
Technical Sargent
1970-1990


Raul Garcia
U.S. Navy
Plane's Captain
Special Intelligence
1992-1996


left to right: **James C. Mackey**, MT(2) (SS), U.S. Navy , 1969-1975; **William C. Mackey**, Sargent, U.S. Army, 1943-1946; **Thomas C. Mackey**, Staff Sargent, U.S. Air Force, 1972-1992.

Happy Birthday

10 November 2012

Semper Fi


Marine Corp League

Veterans Day


11 November 2012

"Thank You for Serving Our Country"

In Loving Memory of our Dad, John L. Fournier, Jr. U.S.M.C.
Publisher Prosser Record Bulletin & Grandview Herald 1986-2012
John, Danielle and Matt


Peter Anthony Steinbach, Jr.
U.S. Army
Sp5 "Wolf Pack"
Served in Vietnam
Medals:
National Defense
Service Medal,
Bronze Star,
Vietnam Service
Medal
1966-1969


Dr. Warren Barmore
Captain
United States
Air Force
1966-1970


left to right: **Jeannie Fassler**, Air Force Nurse, 4 years of service; **Michael Fassler**, Air Force, Lieutenant Colonel, Pilot, Vietnam Veteran, 20 years of service.

THANKS TO OUR TROOPS

ON VETERANS DAY!


Lewis M. (Bill) Petersen
U.S. Navy
ACNN
P.O.W. 3 1/2 Years
– Japanese
1939-1959


Michael Nelson
U.S. Marine Corps
Lance Corporal
Helicopter
Mechanic
Afghanistan
2007-Current
Active Duty


R.W. “Cody” Nelson
U.S. Marine Corps
Infantry
Afghanistan
2005-Current
Active Duty


Richard “Dick” Bain
U.S. Army
Transportation
Corps.
World War II


Shan Deleon
Corporal, U.S. Marine
Corps, Twentynine
Palms, Calif.
Duty was interrupted
by an illness during
boot camp and was in
hospital for a year.
2007 – Current Active
Duty


**Jess C. Bryson,
Jr.**
5th Marines
Private First
Class
Died on Iwo Jima,
received Purple
Heart
1940-1945


Richard Reid
U.S. Army
Sergeant, Combat
Engineers
Germany
1942 - 1945
(Graduated from
Prosser High
School in 1939)


Victor Breitenfeldt
U.S. Army
Sergeant – Section
Leader
389th Quartermaster
Truck Company
Provided supplies to
troops in the Aleutian
Islands, New Guinea
and the Philippines
(Luzon and Leyte).
Victor was awarded the
following medals and
citations: American
Theater Service
Medal, Asiatic-Pacific
Service Medal,
Philippine Liberation
Medal with one Bronze
Star, Bronze Service
Arrowhead, Good
Conduct Medal and
Victory Medal.
1942-1945


**Stephen Millard
Buxton**
U.S. Army
SP-4
Vietnam
Da Nang
Generator
Operator
1969 – 1971


Ronald Borg
U.S. Marine Corps
Korean Conflict
1952 – 1954


Michael Trainer
U.S. Army
Sergeant
7th Division, 17th
Infantry
Korea – 1953


Gail B. Beck
U.S. Navy
Sonarman
USS. Chevalier
1959-1962


**Charles Raymond
Edwards**
U. S. Marine Corps
Lance Corporal
MCAS Miramar
VMFA (AW)-225
2005-2009


**Lloyd
Richards**
Bosun’s Mate
US Navy


Lee S. Boyd
U.S. Navy
1941 – Retired in
1960

War Fast Fact
The first reference to a handgun was made in an order for iron bullets in 1326.

War Fast Fact
Approximately 1,100 U boats were sunk or lost during World War II.


Sal Torres
USMC
Sergeant
1972-1978


Heather Troemel
USMC
Private

Billy Troemel
Sergeant
(Retired – United
States Marine Corps.)


R. Ryan Baggerly
U.S. Army
Currently on Active
Duty in Iraq

**May God Bless Our
Veterans and Keep Them
In The Hollow
of His Hand**

Sister to Sister
10 Merlot Drive • Prosser • 786-7467

**We Proudly Support
Our
Troops
Thank You**

*Benton PUD,
people with
energy
working
for you*

**BENTON
P.U.D.**

The Benton PUD offices are closed on Veterans Day
250 Gap Road • Prosser • 786-1841


Walla Walla VA Medical Center under construction


Photo submitted

The Walla Walla VA Medical Center, which is home base for all veterans in our area utilizing VA health services, is filled with signs of construction and progress. In the recent photo above, the frame of the 67,000 square foot outpatient clinic is taking shape and is projected to be completed in the spring 2013. Not shown is the 36-bed residential rehabilitation unit also slated to open in spring 2013. The third of the three major construction projects, a specialty clinic building, is in the design phase, with estimates for completion of one year. The VA also offers health care services in Richland and Yakima for lower valley vet's convenience.

War Fast Fact

The very first bomb that the Allies dropped on Berlin in World War II killed the only elephant in the Berlin Zoo.

Honoring Our Brave Veterans


Front row left to right: Jesse Jones (Navy), Charlie Sample (Army), Pavlo Datsis (Army), Richard Reid (Army). Second row left to right: Cal Skotland (Navy), Richard Coffman (Navy), Dale Poe (Army). Third row left to right: Ray Pinkal (Army), Mike Trainer (Army), Luther May (Army), David Neimi (National Guard), James Knapp (Army), John Heintz (Air Force). Inset photo: Wayne McCravey (Air Force). Not pictured: Don Freeman (Navy) and Chet Meyers (Air Force).

Periods of War

The U.S. has been in war, since its inception. When veterans talk about or asked about their era that they served. Here are those dates, as recognized by the Department of Veteran Affairs Benefits Office

Indian wars. January 1, 1817, through December 31, 1898, inclusive. Service must have been rendered with the United States military forces against Indian tribes or nations.

Spanish-American War. April 21, 1898, through July 4, 1902, inclusive. If the veteran served with the United States military forces engaged in hostilities in the Moro Province, the ending date is July 15, 1903. The Philippine Insurrection and the Boxer Rebellion are included.

World War I. April 6, 1917, through November 11, 1918, inclusive. If the veteran served with the United States military forces in Russia, the ending date is April 1, 1920. Service after November 11, 1918 and before July 2, 1921 is considered World War I service if the veteran served in the active military, naval, or air service after April 5, 1917 and before November 12, 1918.

World War II. December 7, 1941, through December 31, 1946, inclusive. If the veteran was in service on December 31, 1946, continuous service before July 26,

1947, is considered World War II service.

Korean conflict. June 27, 1950, through January 31, 1955, inclusive.

Vietnam era. The period beginning on February 28, 1961, and ending on May 7, 1975, inclusive, in the case of a veteran who served in the Republic of Vietnam during that period. The period beginning on August 5, 1964, and ending on May 7, 1975, inclusive, in all other cases. (Authority: 38 U.S.C. 101(29)).

Future dates. The period beginning on the date of any future declaration of war by the Congress and ending on a date prescribed by Presidential proclamation or concurrent resolution of the Congress. (Authority: 38 U.S.C. 101).

Mexican border period. May 9, 1916, through April 5, 1917, in the case of a veteran who during such period served in Mexico, on the borders thereof, or in the waters adjacent thereto. (Authority: 38 U.S.C. 101(30))

Persian Gulf War. August 2, 1990, through date to be prescribed by Presidential proclamation or law.

Iraqi and Afghanistan Wars: Current


Sun Terrace Prosser
SENIOR/ASSISTED LIVING COMMUNITY

For More Details On VA Benefits
Please Contact Christina Strickland

2131 Wine Country Road • Prosser • 786-3300
www.sunterraceprosser.com


Cliff Schryvers
U.S. Navy
Senior Chief Petty Officer
USS Ranger, two deployments to Vietnam
1964 – 1993


Robert Schryvers
U.S. Air Force
Staff Sergeant
Okinawa, Japan
1952 - 1956


Matthew Robert Axford
U.S. Army
Son of David and Debbi Axford
Artillery
Afghanistan since 2009
2006-present


James R. Brumley
Specialist E-4
U.S. Army


Max Anthony Saldaña
U.S. Air Force
Airman 1st Class
South Korea, currently in Italy,
2007 – Current
Active Duty


Domingo Ramirez Jr.
U.S. Army
E-4
5th Battalion, 27th
Artillery Battery
Vietnam
1967 - 1969


Louie Aguilar,
U.S. Air Force
Sergeant
Clark Air Base,
Phillipines
1976 - 1980


Rudy Cortez
U.S. Army
Sgt. First Class
1950 - 1953


Walter Castilleja, Jr.
U.S. Army
1st Sergeant
Combat in Persian Gulf and Iraq


Walt Castilleja Sr.
U.S. Army
Sergeant
Paratrooper
Vietnam ,
Cambodia, Laos
1961 - 1965


Ernest L. Duran
U.S. Marine Corps
E-4 Lance Corporal
Vietnam
Purple Heart, National
Defense Combat Ribbon,
USMC Sharp Shooter
Badge, Republic of Vietnam
Campaign, Republic of
Vietnam Cross of Gallantry,
Republic of Vietnam
Meritorious Medal, 1949
- 1951


Daniel S. Christensen
U.S. Air Force
Sergeant
Communications
Specialist with a
mobile unit
1960 - 1968.


Jose Albert Leon
U.S. Army
E-5
Desert Storm
1986 - 1992


Raul Leon
U.S. Navy
E-5 Master at Arms
Iraq – Afghanistan
2000 - 2004


LeRoy A. Mulkey
U.S. Army
Vietnam
1969 – 1971
Graduated from
Prosser High
School in 1966


Eric Mulkey
U.S. Army National
Guard
Korea for three
years and served a
second tour of duty
in Iraq.

War Fast Fact

There are 92 known cases of nuclear bombs lost at sea.


Danny R. Sanders
U.S. Army
Spec. 5
NCOES Academy
Graduate
1970 – 1973
Vietnam 1971-1972


Justin Lee Hewitt
U.S. Army
E-3
Active Duty
July 2007 – 2013
Served in Iraq –
2008 – 2009


Fred Beierle
U.S. Coast Guard
Serve on the
Winona


James N. Oblisk
Sergeant First
Class
Oregon National
Guard
82nd ROC


Major J.C. Childs
U.S. Army Air
Corps,
World War II –
P-47 and P-51
Pilot


**Lieutenant
Commander
Jack Childs**
U.S. Navy,
Vietnam War
Radar
Intercept Officer
F4 Phantom and
F14 Tomcats
aircraft


Ronald Stone
U.S. Air Force
Stationed in the
Phillipines
1944-1946


**Talmadge E.
Worden**
Corporal
U.S. Army Air
Forces
Guam WWII
1943-1946


Clifford H. Christensen
U.S. Army
Sergeant
Served in Burma/
India
WWII


Lindyn Andraesen
U.S.M.C
Sargeant
1951-1952
Korean War
1950-1953
Korean War


**June Higdon
Bates**
USMC
Gunnery Instructor
1944


Stan Barnett
U.S. Army
Sp. 4
15th Truck, 4th
infantry
Bamberg,
Germany March
1959 to February
1961


**Lawrence A.
Walter**
USMC Gunnery
Sergeant
Korean War and
Vietnam
1952- honorable


Rian H. Blahut
Prosser class of
2004.
25th Combat
Aviation Brigade,
Schofield Barracks,
HI


Jeremie Dufault
U.S. Army
Captain
2008-present


Matthew Blahut
U.S. Air Force
class of 2006

War Fast Facts

Land mines cause 24,000 deaths a year.
In 1997, the US maintained 13,750 nuclear warheads, 5,546 of them on ballistic missiles.


*Our Families Serving Your
Families And Our Community
For Over 30 Years!*

Tom Denchel's 
FORDCOUNTRY.COM

PROSSER • 786-2155 • 800-762-3673


Michael Lange
U.S. Army
Reserves
SFC
Iraq – 2003
1987 – 2003


Gene Lange
U.S. Army
SP-4
Korea – DMZ
1963 – 1965


Tyson Sowers
U.S. Army
Private First Class
Iraq


William Jacobs
U.S. Army
Private First Class


MSgt. Anthony W. Lauby
U.S. Army Air
Corps
1942-1948
B-17 mechanic
U.S. bases and
RAF Mendlesham,
U.K.


Sgt. Barbara A. Lauby
U.S. Air Force
Information Specialist
Randolph AFB, Texas
and RAF Upper
Heyford, U.K.
1972-1976


Geraldine L. Lauby
U.S. Air Force Reserve
Airman 1st Class
Aircraft Ground
Equipment mechanic
McChord AFB, Tacoma,
Wash. 1984-1989


Sgt. J. James Macica
U.S. Air Force
Intelligence Specialist
Langley AFB, Va., and
RAF Upper Heyford,
U.K.
1971-1976


German H. Luna
U.S. Army
Sergeant E-5
Vietnam
1967 – 1969


Ricardo H. Luna
U.S. Army
Sergeant
82nd Airborne
Panama and First
Gulf War
Commendation
with V Device
1986 – 1995


Jaime H. Luna
U.S. Army
Sergeant
Military Intelligence
Germany
1979 – 1987


Bob Yahn
U.S. Army
Horse Cavalry
Ft. Riley, Kans.,
and Europe, Army
of Occupation
June 1945 –
November 1946


Nicolaas A. Verhoeven
U.S. Navy
Ensign on Active Duty
USS Bremerton,
Honolulu, Hawaii
Graduated from
Grandview High School
2001


Heath Niemi
U.S. Army
West Point graduate
Promoted to Lt.
Colonel Aug. 4,
2008
Iraq and
Afghanistan
1988 – Current


Javier Prieto
U.S. Marine Corps
Sergeant
Camp Lejeune, NC
2003 – 2007


Bob Anderson
U.S. Navy
SKSM and SHSM
1959-1963


Lisa Jones
Air Force
F-7 Master
Sergeant
Into 23 years
of service in
locations that
include Elmdorf,
Alaska, Fort
George, General
Maryland, McCord,
Washington,
Langley, Virginia.

Jeremy Jones
Air Force
E-7 Master
Sergeant
Into 16 years
of service in
Texas, Eglin,
Florida, Elmdorf,
Alaska, McCord,
Washington,
Langley, Virginia.
Has 9 tours in
Iraq, Iran, now on
a tour in Manas
International Airport
in Kyrgyzstan. Also
spent a year in
Haiti.


Melissa Jones
Air Force
Stationed at
locations including
Lackland, TX, and
Tinker, OK, before
developing a foot
tendonitis that forced
a very unhappy
medical discharge.


Kenneth Jones
Air Force
Senior Master Sergeant
Served 30 years,
stationed locations
that include Texas,
McCormell, Kansas,
Jacksonville AFB,
Arkansas and
Germany.


**Charles Walker,
Sr.**
U.S.M.C.
Private
2nd Marine
Division
WWII
Battles of Tarawa
and Saipan
1942-1944


Dwight A. Halstead
U.S. Air Force-
WWII
1st Lt.
494th Bomb Group
(H) "Kelley's
Kobras"
867th Bomb Squad

**A Salute To The Dedicated
Men and Women
Serving Our Country**

HIMSL REAL ESTATE CO.
702 6th St. • Prosser • 786-1234

**CELEBRATE
WITH FLYING
COLORS**

**A Special Thank You
To All Our Veterans
and Those Currently
Serving For Keeping
Us Safe At Home!
Happy Birthday
To The Marine Corp
on November 10th
The Dodgson Family**

**BERN'S
tavern**

618 6th Street
Prosser • 786-1422

Shoppe Bella
Mineral Make Up
1212 Meade Ave. Suite 8
Prosser • 786-9886


Shane Floyd
U.S. Marine Corps
Corporal
1997 - 2001


Kevin Arteaga
U.S. Army Airborne
Specialist
Engineering
Two Tours in
Afghanistan
Current Active Duty


Roy A. Moran
U.S. Army Air Corps
PFC
Heavy Truck Driver
Algiers - North
Africa
1942 - 1945


Byron Benitz
US Navy
Boatswain 3rd Class
Tonkin Gulf - Vietnam
Mekong Delta River
Assault Boat
Received Purple Heart
1965 - 1969


**William "Bill"
Juzeler**
U.S. Navy
Cook - First Class
WWII


Richard Harris
U.S. Army
Spec 4
Vietnam
Radar Operator
1965 - 1966


**Alejandro
Gonzalez**
U.S. Navy
Petty Officer 2nd Class
AM2 (AWSW)
Japan and the Middle
East 2004 - Current
Active Duty


**James R.
Cornwell, Jr.**
U.S. Navy
Seaman
Japan
1961 - 1965


**Jammie Jamieson
(Himsl)**
Major
US Air Force
F-22 Fighter Pilot
2000 - Current
Active Duty


**Jessica Phelps
(Himsl)**
Major
US Air Force
ROTC Instructor at MIT
in Cambridge, Mass.
2001 - Current Active
Duty


**Kenneth J.
Canatser**
U.S. Marine Corps
Lieutenant Colonel
Helicopter
Squadron 369
Gulf War


**James C.
Canatser**
U.S. Army
Sergeant
161st Infantry
Regiment,
Company G
World War II


Clayton E. Horn
U.S. Marine Corps
Corporal
1954-1956


Bethel Deaton
TEC 4
U.S. Army
381 Infantry
Battle of Iwo Jima
WWII


Milford Adcock
U.S. Army
SP-4
502 Battalion
Admin.
1965 - 1968


**Milford
Adcock**
SP-4
502 Battalion -
Admin.


Bill Petersen
U.S. Marine Corps
Corporal
3rd Marine Tank
Battalion
1976 - 1979


Chris Petersen
U.S. Army
PFC
Field Artillery
Germany
1979 - 1981


Billy Petersen
U.S. Army
SPC
Combat Medic
Bosnia and Iraq
2001 - 2005


**Christian
Petersen**
U.S. Army
PFC
Battery D, 346th
Field Artillery
1917 - 1919


Lyle A. Petersen
U.S. Army
SFC
Armor & Military
Police
Korean Conflict
1944 - 1967


Doug Frailey
SFC
U.S. Navy -
Corpsman
U.S. Army -
Armored Cav
Viet Nam
1966 - 1983


Mark Frailey
Second Class
U.S. Navy
Salvage Diver
Viet Nam
1969 - 1974


Brent Petersen
Master Sergeant
U.S. Marine Corps
C-130 Flight
Engineer
Viet Nam
1969 - 1990


Roy L. Parker
U.S. Navy
EMC (SS)
Submarine Service
1956 - 1976


Kelly M. Parker
U.S. Navy
1984 - 1988


Jesse H. Cox
U.S.A.F.
1997 - 2008


Steven R. Cox
U.S. Navy
Submarine - USS
Georgia
(Active Duty)


Wesley R. Parker
USCG
BOSN 3 (CWO)
1986 - 2009


Allen Kelley
Marine Corps 1951
to 1953
Fought in the
Korean War

Anchors Aweigh

The United States Navy Theme Song

Stand, Navy, out to sea, Fight our battle cry;
We'll never change our course, So vicious
foe
steer shy-y-y-y.
Roll out the TNT, Anchors Aweigh.
Sail on to victory
And sink their bones to Davy Jones, hooray!

Anchors Aweigh, my boys, Anchors Aweigh.
Farewell to college joys, we sail at break of
day-ay-ay-ay.
Through our last night on shore, drink to
the foam,
Until we meet once more,
Here's wishing you a happy voyage home.

- "A Purple Heart just proves that were you smart enough to think of a plan, stupid enough to try it, and lucky enough to survive."
- "A slipping gear could let your M203 grenade launcher fire when you least expect it. That would make you quite unpopular in what's left of your unit."
 - the Army's magazine of preventive maintenance.
 - U.S. Air Force


Fred Dompier
U.S. Navy
Chief Pharmacist
Mate E-7


Woody Dompier
U.S. Navy
Seaman
Apprentice E-2


Bert Dompier
U.S. Navy
Seaman
Apprentice E-2


Phil Robert
U.S. Army
New Guinea,
Papua and the
Phillippines
WWII


Michael R. Frailey
U.S. Army
Sergeant
Signal Corps.
1972 - 1983


Nancy R. Petersen
U.S. Army
SFC
9th Infantry Division
1972 - 1995


Charlie C. Rose
U.S. Navy/Naval Reserve
Senior Chief Machinist
Mate
USS Midway Aircraft
Carrier 1957 - 1987


Burton A. Hall
U.S. Army Air Corps
Lieutenant Colonel
Aleutian Islands, Alaska
1940-1945


Lenn Dompier
U.S. Navy
Seaman
Apprentice E-2


Robert Dompier
U.S. Navy
Seaman
Apprentice E-2


Chuck Dompier
U.S. Navy
Boatswains Mate
Seaman E-3


Jerry Dompier
U.S. Navy
Data Systems
Tech, 1st Class, E-6
1959 - 1979


Brandon M. Richman
U.S. Marine Corps
Iraq and Thailand


Pvt. Dustin V. Richman
U.S. Marine Corps
Camp Pendleton,
CA
Active duty since
Oct. 10, 2008


Richard J. Esparza
U.S. Marine Corps
Lance Corporal
Camp Pendleton
- 3rd AABN Echo
Co. 3rd Plt.
Current Active Duty


Virginia Kline
U.S. Army
Specialist 4th
Class - E-4
Mechanic
Fort Drum, New
York
1989 - 1993


Gary Dompier
U.S. Navy
Yeoman Chief Petty
Officer E-7
1959 - 1979


Ryan Whitten
U.S. Navy
Served on USS
Abraham Lincoln; did
two tours in Iraq
2004-present

• "Coffee tastes better if the latrines are dug downstream from an encampment."
- U.S. Army Field Regulations, 1861


Jim Seeber
U.S. Navy
Petty Officer 2nd
class
He served on the
U.S.S. Shae which
was a destroyer
1955-1959


Don Pierce
U.S. Navy 2nd
Class Bosun's Mate
U.S.S. Pine Island
AVIZ
1950 - 1954


Marvin L. Best
USMC
Staff Sergeant
Al Anbar Province
Iraq
1989 - 2004


Saldaña A. Maximino
Staff Sergeant
Air Force
2007 to present
AC+NE
2007-09 South
Korea
2009-11 Italy
Nov. 2012 London

EAGLES

AERIE 2647

We Salute Our United States Military

**1205 Bennett Avenue
Prosser • 786-1844**

Thank You For Our Freedom

Working Together To Keep Your Family Healthy!

Friendly Staff... Professional Service

Elfers-Lyon Pharmacy

Located in the Valley Vista Medical Center Building

Serving All Your Pharmacy Needs Since 1961
Hours: M-F 9-6 • Closed Saturday and Sunday

We Can Fill Prescriptions From All Doctors

We Bill Most Insurance Companies:

- Medicare Part D
- Community Health Plan of WA
- Group Health
- Washington Medicare (DSHS)
- Premera Blue Cross
- WHI

Lots of E-Z Access Parking

820 Memorial Street • Suite 2 • Prosser • 786-3200


Boot camp is old hat to this seasoned veteran

By Richard Burger

The other guys in his boot camp company called him Ol' G.

But when he was about six months shy of his 50th birthday, Spec. 4 James Meador could outrun about a third of the 218 men in his company.

Perhaps he had a bit of an advantage. This wasn't the first time he had been through basic training.

"They told me I inspired them," said Meador.

He joined the U.S. Air Force when he was 18, and served as an enlisted man for 10 years.

However, after Operation Desert Storm, because the military was being scaled down, he was not given the opportunity to re-enlist.

He then joined the National Guard, where he served until he had the opportunity to join the U.S. Army Reserves.

Meador said an Army recruiter did some research into Meador's eligibility to join the Reserves, and discovered that he had not quite exceeded the age limit.

"I just made it under the wire," Meador said.

He was sent to Ft. Benning, Ga., for basic training, and though he welcomed the opportunity to be in the Reserves, he had no illusions about what he would be

facing.

"I knew it was going to be different (than Air Force boot camp)," Meador said. "It was longer and more intense."

The training regimen took some getting used to, he said, "but after the second week, it kind of clicked."

During the 10 weeks of training, he fired a variety of high-tech weapons, such as an anti-tank weapon and a grenade launcher, which he enjoyed.

He also discovered that, even though he hadn't shot a rifle in about 15 years, he hadn't lost his touch.

"I made sharpshooter," he said.

The culmination of the training was what Meador called FTX. His company spent a week marching several miles a day in the woods.

Then, each man strapped on 90 pounds of gear and marched 10 miles out of the woods in the dark.

He characterized the experience as "really emotional."

"The next day, you felt like you got beat," he said.

He completed one more four-week bout of training later, a refresher course in truck driving. That's his official Army job.

Meanwhile, Meador has returned to his regular job as chef at Sunnyside Community Hospital.

However, as a trained Army enlisted man, he is now eligible to be deployed to a war zone.

He said if he is sent overseas, it will be a one-year deployment.

Meador said he's ready for it. The best part of his last stint in boot camp was becoming familiar with the weapons the Army uses now.

"You've got to know what you're doing," he said.


Submitted photo

Spec. 4 James Meador, of Grandview, stands in his dress blues after graduation from U.S. Army boot camp at Ft. Benning, Ga. Meador is quite possibly the holder of the Guinness Book of World records as the oldest man to do so, at 49 1/2 years of age.

'The Greatest Generation'

"The Greatest Generation" is a term coined by journalist Tom Brokaw to describe the generation who grew up in the United States during the deprivation of the Great Depression, and then went on to fight in World War II, as well as those whose productivity within the war's home front made a decisive material contribution to the war effort.

The generation is sometimes referred to as the G.I. Generation (a term coined by authors William Strauss and Neil Howe who are known for their generational theory). It follows the Lost Generation who fought in World War I and precedes the Silent Generation who did not come of age until near the end of the war. Baby boomers are mostly the children of the Greatest Generation, although some are also silent generation. Their grandchildren are mostly of Generation X and Generation Y. The youngest members of the Greatest Generation may have Generation Z grandchildren.

The Greatest Generation is generally agreed to have begun in 1901, as those people would have turned 18 after World War I ended. However, people born from 1901 to 1909 came of age during the 1920s and identified more with the culture of that decade than the 1930s and 1940s. The core of the Greatest Generation consists of those born in 1914-1924, with 1925-1927 forming a bridge to the Silent Generation.

Most Greatest Generation members were the children of the Lost Generation (which spanned 1883-1900). Their children are generally Baby Boomers or Silent Generation.

We Are Proud To Honor Our Country's Veterans! Thank You For Our Freedom

Building For Our Future


Olsen Bros. Blueberry Processing Plant in Grandview completed in 2010


Airfield Estates in Prosser completed in 2007

We are proud to have built the new Olsen Bros. Ranches Blueberry Processing Plant at the Port of Grandview. This new 20,000 s.f. plant has provided many jobs and opportunities for growth in our Agricultural community. We thank all our area clients for trusting Columbia River Steel and Construction with their many projects. Whether it is a New Processing Plant, Winery, Cycle Shop, or Restaurant . . . We Can Meet The Needs Of Our Clients!

Columbia River Steel & Construction
Helping Build The Local Economy!
 813 Wallace Way • Grandview • 882-4680
 www.crsconst.com • #COLUMRS0150Z Oregon State: CCB#155421


HONORING ALL WHO SERVE

Including The Lower Valley Honor Guard For Their Outstanding Service and Dedication to All Branches of Military Service and The Families We Serve.

Prosser Funeral Home & Crematory
 1220 Sheridan Avenue • Prosser • 786-3642


George F. Petty Jr.
U.S. Navy
Machinist Mate 3rd Class
USS R.K. Huntington – South Pacific
1944 - 1946


Kenton R. Childers
Lance Corporal Scout Sniper
US Marine Corps
Hawaii – Sniper Training Afghanistan 2010
2007 – Current Active Duty


Bobby Touchette
U.S. Army
Private First Class
Iraq
Received the Purple Heart


Betty George
U.S. Army Air Corps
Private Cook
World War II


Walt George
U.S. Army
Combat infantry soldier
World War II


Steven Miller
Private First Class
U.S. Army
Iraq – two Army Commendation Medals


Wes Underwood
Master Sergeant
U.S. Air Force
Korea


Aaron Oxford
Sergeant
U.S. Army


Logan Brown
U.S. Army
10th Mountain Division
Current Active Duty


Jordan Brown
U.S. Air Force
Airman
35th Medical Logistics Support Unit
Japan
Current Active Duty


Merlin R. Brown
U.S. Navy
Seaman First Class
Korean War
1950 - 1954


Alex Navarro
U.S. Army


Steven R. Maloy
U.S. Army
Sergeant


Eric Navarro
U.S. Army
SP-5
3rd Infantry


Clarence Laverne Zahn
U.S. Army
PFC
Co. K, 310th Infantry, 78th Division
World War II


Derrick Middleton
U.S. Air Force


Mark Uribe
2nd Intel BN II MEF
Ribbons & medals include:
National Defense Service Medal
Afghanistan Campaign Military medal
Global War on Terrorism Service medal
USMC Armed Forces Reserve medal
Navy and Marine Corps Overseas Service Ribbon
Navy Unit Commendation Ribbon

• “The difficult we do immediately. The impossible takes a little while longer.” - U.S. Navy Seabees


Allan Sparks
U.S. Army


Donald Maloy
U.S. Air Force


Janice Kline
U.S. Army
Private 1st Class
PFC
Teletypist
Ft. Ord, Calif.
1961 – 1964


Raymond Lee Kline
U.S. Army
Sergeant
Military Intelligence
1990 - 1998

• “Everyone wants peace — and they will fight the most terrible war to get it.”
- Miles Kington, on BBC Radio, Feb. 4, 1995
• “Five-second fuses only last three seconds.”
- Infantry Journal

• “Freedom is the right to be wrong, not the right to do wrong.”
- John G. Riefenbaker

The United States Air Force Song

Off we go into the wild blue yonder,
Climbing high into the sun.
Here they come, zooming to meet our thunder;
At ‘em boys, give ‘er the gun!
Down we dive, spouting our flame from under,
Off with one hell-of-a-roar!
We live in fame or go down in flame.
NOTHING WILL STOP THE U. S. AIR FORCE!

We Are Proud Of Our United States Military!

~Thank You To All Who Serve~

Q-TECH
AUTO SERVICE CENTER

1123 Wine Country Road
Prosser • 786-3826

“We are Building Pride in America”

Grandview Lumber
Complete Building Supplies
710 W. Hwy. 12
882-2298

PRO BUILDING SUPPLY CENTER


Jan J. Don
U.S. Army
Corporal
Korea
1952-1954


Donald "Don" R. Springer
U.S. Navy
Reserves
U.S. Navy – 1951-1955


Shane Frakes
U.S. Air Force
Staff Sergeant
374th Logistics
Readiness
Squadron Fuels
Management Flight
Yokota Air Base,
Japan
2001 – Active Duty


Larissa Jean Castilleja
U.S. Army
Spec. 4th Class
Schofield Barracks,
Hawaii and Fort
Hood, Texas
1987-1991


Richard K. Boll
U.S. Navy
1961-1966


Jared Colvig
U.S. Army
Staff Sergeant
Communications
Specialist
Currently on 5th
tour in Afghanistan
Active Duty
Entered Service in
2001


James E. Pickett, Jr.
U.S. Army
SP-4
Fort Benning, Ga.
1984-1988


Lester L. Warriner
U.S. Army Air Corp
Private First Class
Served in WWII, Korea
and Vietnam
Retired as Senior
Master Sergeant
1945 – 1986
Grandview High School
Graduate 1945

• "No combat-ready unit has ever passed inspection." - Joe Gay


The Prosser Honor Guard

Back Row l.-r. Clayborn "Ed" Heard, Dan Sanders, Richard Emmons, Jaime Luna, and Michael "Max" Mohar. Middle Row l.-r. Shirley Baugher, Nancy Hickey, Elma Eucker, Karen Hall and Jan Carpenter. Front Row l.-r. Robert "Stretch" Traivale.


Lower Valley Honor Guard

Top Row l.-r. Jimmy Sterinsky, Floyd Olson, Mavin Trusley, Gary Goodhart, Jimmy Pickett, Darrel Cook, Dick Emmons, Ed Heard, Nick Meyers, Curt Neolen, Bill Ingram, and Blain Wyatt. Middle Row l.-r. Cora Lee Pickell, George Shantz, Domingo Ramirez, Manual Soto, Sabas Cantu, Dave Rowland, Greg Schlieve, Jim Ziegler, Ken Kearney, Bob Anderson, Rudy Cortez and Jimmy Keene.

Fast War Fact

Iceland has no military and no military expenditure.


We Proudly Support Our Military

RE Powell
DISTRIBUTING CO.

FUEL • LUBRICANTS • PROPANE

501 Wine Country Road
Grandview • 882-2115

Audie Murphy

Did you know that Audie Murphy was born in Kingston, Texas?

Murphy was the most decorated American soldier of World War II.

Murphy was killed May 28, 1971 with five other men when their twin engine plane crashed into Brush Mountain near Catawaba, Va. He was 46 years old.

Of the 44 films he made between 1948 and 1969, 33 of them were Westerns. Murphy was buried with full military honors at Arlington National Cemetery.


Charles Arnold Duran
U.S. Army Air Corps
World War II
1942-1945
Landed on beaches of Normandy on D-Day


Lloyd Van Hollebeke
U.S. Navy
Chief Petty Officer
AWC
1970-1990
USS Kitty Hawk during Vietnam


We Are Proud of Our Country and We Gratefully Salute the Brave Men and Women of Our Armed Forces

Barn Motor Inn Restaurant • Lounge

490 Wine Country Rd. • Prosser • 786-2121


Honoring All Who Have Served

Prosser VFW Post # 3207
Men's & Ladies' Auxiliary • AMVET Post #99 and Ladies' Auxiliary
1101 Wine Country Road • 786-1941
www.prosservfw.com


Pvt. Jordan Bogart
U.S. Army
455th Eng. Battalion
Hayden Lake, Idaho
Senior at PHS

Sr. Airman Ashley Steffan
U.S. A.F., Served in
Afghanistan, 343rd
Reconnaissance
Squadron, Offutt Air Force
Base, Nebraska


Fred Proctor
Sergeant

Richard D. Davis
Specialist US Army

Kathi Proctor
PFC US Army


Seamen Lucas Russell Groom
U.S. Coast Guard
2007- Current Active
Duty
Stationed aboard the
USCG Cutter Eagle
New London, CT.


Corporal Thomas Justin Groom
U.S. Marine Corp
2007- Current
Active Duty
Stationed in Yuma,
AZ


Robert C. Humphreys
Corporal
U.S. Marine Corps
2006 - Current
Active Duty


Thomas E. Luevano
Sgt., Air Force
Desert Shield and
Desert Storm
1985-1993
Avionics specialist


Sharrae Villanueva
U.S. Air Force
Airman 1st Class
Security Forces
Active duty at
Whiteman AFB,
Missouri


Preston Yahne
U.S. Air Force
Currently attending
Security Forces
Tech School
Lackland AFB, San
Antonio, Tx.


Bill Brader
U.S. Army Air
Corps.
1st Lt.
Instructor Pilot
(C-47's) - 1st Troop
Carrier Command
1941-1945


Lynn D. Cooper
U.S. Navy
- Retired
Commander
Chaplain
1965-1988


Clayborn Edgar Heard
U.S. Navy
Chief Bosunmate
1947-1971
Served in the
occupation of Japan,
the Korean War and
Vietnam.
Now an active
member of the Honor
Guard
Chairman of the
Prosser VFW


Eddie Earl Heard
U.S. Army National
Guard
1974-1984


Sgt. Sergio Pineda
U.S.M.C.
2007 Iraq,
presently U.S.
Marine Corps
Recruiter


Miguel Pineda Jr.
U.S.M.C.
1st Recon & MCB
El Toro
1958 to 1959

• "We are not retreating, we are advancing in another direction."
• "We sleep safely in our beds because rough men stand ready in the night to visit violence on those who would harm us."
- George Orwell


McCorkle Family
Patricia McCorkle, USA Major (veteran on right), and her sons, Justin McCorkle, (left) USA Captain, active duty at Fort Knox, Kentucky, and Isaac McCorkle, USMC Lieutenant, active duty at Quantico, Virginia. This mother and sons have a combined active-duty service record of 36 years. Patricia is a registered nurse at Prosser Memorial Hospital.


Elmer "Al" Felicijan
U.S. Army
Sergeant
1954 - 1960


Jason Baldwin
USAF
1998 - 2002


Bobby Yanez
U.S. Army
Ft. Benning,
Georgia


Don McFerran
U.S. Air Force
Airman First Class
Radio Mechanic
116th Fighter
Interceptor
Squadron
Served in England
in support of the
Berlin Air Lift
1950 - 1952


Tanya McCorkle
West Point Cadet
Class of 2012


Abel A. Cortina
U.S. Army
First Sergeant
Operation Enduring
Freedom
1986 - 2010

• "When in doubt empty the magazine."
• "When the pin is pulled, Mr. Grenade is not our friend."
- U.S. Marine Corps


To my husband with love . . .
SSgt. Marvin L. Best
7-23-1970 - 6-19-2004
Yesterday, today, and forever,
I love you for many reasons -
for being a wonderful husband
and hero to our country.
Shelly

Fast War Fact
The doors that cover US nuclear silos weigh 748 tons and opens in 19 seconds.

Thank You To All Who Serve

Wilbur-Ellis
Ideas to Grow With!
Serving your organic and conventional needs for over 50 years!

1301 W. Wine Country Road
Grandview
882-4334


Ron McCall
U.S. Army
Corporal
1953 – 1955


James Heintz
U.S. Army
1968-1971
Germany, Vietnam
Sgt. Spec E5


John "Jack" Heintz
U.S. Navy
Alaska
1962 – 1966


Donald Ray McCall
U.S. Navy
Seaman on USS
Paul Revere
1972 - 1974


Donald Harold McCall
U.S. Army
Corporal
1953 – 1955


Larry Benjamin
U.S. Army
1968-1971
Vietnam


Theodore Ted Miland
U.S. Army
Corporal
10th Mountain
Army Division
604th Field Artillery
Battalion
WWII
Wounded in battle of
Mt. Belvedere,
Italy
Purple Heart and
Bronze Star


The VFW National Commander comes to Prosser

Photo submitted

The National Commander of the VFW visited the Prosser VFW Post 3207 in 2011. Pictured (l. – r.) M. Coursey, R. Travaille, Frank Kreis, the National Commander, J. Pickes, Jaime Luna, and E. Heard.


James Glen Aubrey
U.S. Navy
Cook at Pasco
Naval Base
SC3C-V-6
WWII
1941 - 1945


Don Aubrey
U.S. Army
Sergeant E-5
Army 196th Light
Infantry
1967 – 1969


Calvin Eugene Bradbury
U.S. Army
Private First Class
1943-1946


Dylan K. Bolt
USMC
Lance Corporal
3rd Marines, 3rd
Battalion
Deployed to
Afghanistan
2010 – Present
(Active Duty)


Michelle L. Shaw
U.S. Army
Sergeant First
Class
Drill Sergeant/
Supply Sergeant
Desert Storm
Being Mobilized to
Afghanistan

F. Edward McCall
U.S. Navy
Quartermaster 1st
Class
Minesweeper #216
1942 – 1945

James Howard McCall
U.S. Navy
Served on
Destroyer
Pacific Theater
1942 - 1948

John Jack McCall
U.S. Navy
1945 – 1947


Ross Mellor
U.S. Army
Sergeant
98th Infantry
Division
Pacific Theater
1942 – 1946


Gary M. Travis
U.S.M.C.
Staff Sergeant
Linguist
1990 - 1999
PHS Graduate
1990

- “We are not retreating, we are advancing in another direction.”
 - “We sleep safely in our beds because rough men stand ready in the night to visit violence on those who would harm us.”
- George Orwell Military Quote

- “When in doubt empty the magazine.”
 - “When the pin is pulled, Mr. Grenade is not our friend.”
- U.S. Marine Corps

Our thoughts are with the brave men and women serving our country and the ones who served before them.

Bill Jenkin, AAMS®
Financial Advisor
1119 Meade Avenue
Prosser, WA 99350
509-786-7787

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING®

Fast War Fact

Annual global spending on military is more than \$1.3 trillion (45% by USA).

Smitty's **CONOCO**
HOTTEST BRAND GOING
R.H. Smith Dist. Co. Inc.
882-3377 • 315 E. Wine Country Rd. • Grandview

"We thank our Veterans for their service"

- “There’s no honorable way to kill, no gentle way to destroy. There is nothing good in war. Except its ending.”
 - “Things are more like they are now than they ever were before.”
- Dwight D Eisenhower

- “When the pin is pulled, Mr. Grenade is not our friend.”
- U.S. Marine Corps


VFW coupon program gears up for holidays

By Richard Burger

Despite the loss of the Grandview VFW Post building, the coupon program headed by Louise Bianchi marches ahead.

Bianchi said last week that she is still collecting coupons. The Grandview program is part of a statewide VFW program that collects and sends the coupons to bases manned by every branch of the military service.

She collects hundreds of thousands of coupons which she ships to overseas military bases around the world for use by the families stationed there.

"We definitely plan on keeping it up, no matter what happens," Bianchi said. "Those families need our help."

Currently, the coupons can be dropped off by community members at the *Grandview Herald* office.

Despite what seems like an avalanche of coupons that flow out, Bianchi said more are always needed.

She said the list of bases that are served has doubled over the last three or four years.

That list is developed and maintained by the state VFW organization, Bianchi said.

Military families that receive the coupons use them in their base commissary for food items and in the base PX for non-food items.

The value of the coupons is staggering, Bianchi said coupons sent between July of 2010 and Jan. 1, 2011 totaled more than \$178,000.

In addition to the coupons that typically come through newspaper promotions, Bianchi said she also collects box tops, soup labels, biscuit containers, and other sources.

Bianchi expressed her appreciation to the Grandview community for the coupons they provide to her, but she can always use lots more.

For those who would like to help, she suggests gathering the coupons for a while, then turning them in when they accumulate.

"I put mine in an envelope," she said, "and when I get a bunch, I send

Flag etiquette


Submitted photo
Students at Harriet Thompson Elementary get a lesson in the proper way to fold the American Flag from Jim Davidson, a long time scoutmaster for the Boy Scouts and a member of the American Legion. Pictured, from left, Serelle Thorpe, Andrea Laurean, Alejandra Clara, Anthony Cromwell, Angel Ramirez, A.J. Hultberg, Jim Davidson, Daniel Flag, and David Bruinekool.

them in."

Bianchi said she is also collecting donations for the Christmas care packages to be sent to military personnel overseas.

In addition, she is moving ahead with a program that provides quilts for wounded military personnel recovering in hospital trauma units.

Those interested in making donations or in providing quilts for the wounded are encouraged to contact Bianchi at 509-781-0730.

HONORING OUR
VETERANS
OUR HEROES
KENO'S KAFE
 615 Sixth Street • Prosser • 786-2580

HONORING OUR
 VETERANS . . .
 OUR HEROES!

Sattler & Associates CPAs
 718 Sixth Street
 Prosser • 786-2404

We proudly support
 our military

<p>GOURMET PIZZA Pepperoni - Sausage 5-Cheese Garlic White \$1.00 OFF with Military ID</p>	<p>BROASTED CHICKEN \$1.00 OFF with Military ID</p>
<p style="font-weight: bold; color: red;">Sports Center Lounge</p> <p>108 Division • 882-9012 Kegs To Go</p>	<p style="font-weight: bold; color: red;">M & J Tavern</p> <p>110 W. Wine Country Rd. 882-9697 <i>Specials for the month of November</i></p>


Wreaths Across America deadline near

By Richard Burger

The deadline for ordering wreaths for the Wreaths Across America program is less than a week away, and community members who wish to participate are encouraged to place their wreath orders soon.

Grandview will participate in the program for the second time this year.

It began at Arlington National Cemetery and now includes more than 500 cemeteries across the nation.

Wreaths Across America is sponsored by the Gold Star Mothers of Washington and assisted by Grandview's American Legion Post 57.

Grandview Gold Star Mother Ginger Emerson is spearheading the program here.

The objective of the program is threefold.

It will be to remember the service and sacrifice of veterans and to honor them by placing a Christmas wreath at as many veterans' graves as possible in a ceremony on Saturday, Dec. 15, at the Grandview Cemetery.

It also provides the opportunity to teach young people about the importance of honoring those who have served in the U.S. military.

Emerson said there are about 460 veterans' graves in the Grandview Cemetery, one dating back to the Civil War.

The local ceremony will coincide with the placing of a wreath on the grave of the Unknown Soldier at Arlington National Cemetery, and will take place at exactly 9 a.m., Emerson said.

The ceremony in Grandview will be the same as the one carried out at every participating community from coast to coast.

"It is a solemn and wonderful ceremony," Emerson said.

It will include the placement of seven ceremonial wreaths, one for each branch of the military, one for the merchant marine service, and one for POW/MIA personnel.

Wreaths may be purchased for \$15 each and \$5 of each one purchased will go to the Gold Star Mothers of Washington organization to help support their programs, Emerson said.

Family donations of \$60 will purchase 4 wreaths, small business donations of \$150 will purchase 10 wreaths and corporate donations of \$1,500 will purchase 100 wreaths.

Emerson said volunteers are also needed to help with the laying of the wreaths.

She said her hope is that the program will continue annually and expand to Sunnyside and Prosser in coming years.

"We are asking people to either honor specific veterans or donate to decorate a veteran's grave at the cemetery," she said.

Orders for wreaths may be placed through Nov. 15.

To obtain order information or arrange for a presentation about the program to a local group, call Emerson at 882-3801, Bev Schliep at 882-3191.

Wreaths Across America also has a web site at www.wreathscrossamerica.org, where wreaths can be ordered. Ordering online requires the use of special codes that are included in the information in the program brochures.

The brochures are available at McClure Elementary School, the *Grandview Herald* office, and at Grandview City Hall.

The Gold Star Mothers of Washington is made up of mothers who have lost a child in service to their country. Emerson's son Matt died in Iraq in 2007.


Photo by Richard Burger
Grandview Gold Star Mother Ginger Emerson shares plans for the Wreaths Across America program with the Grandview Chamber of Commerce Oct. 4. For the second year, the program seeks to place a Christmas wreath at the grave of as many veterans as possible in the Grandview Cemetery. The ceremony this year will be held on Dec. 15, at 9 a.m. sharp.

• "I hate war as only a soldier who has lived it can, only as one who has seen its brutality, its futility, its stupidity."
 - Dwight D Eisenhower
 • "If God had meant for us to be in the Army, we would have been born with green, baggy skin."

Fast War Facts

The shortest war on record took place in 1896 when Zanzibar surrendered to Britain after 38 minutes.

The longest was the so-called 100-years war between Britain and France. It actually lasted 116 years, ending in 1453.

It was during the 100-years war that direct taxation on income was introduced, a British invention designed to finance the war with France.

Since 1495, no 25-year period has been without war.
 Since 1815 there has been more than 210 interstate wars.

"With Sincere Thanks"

from

American West Bank


1115 Meade Ave. • Prosser
786-3545

God Bless The USA

Horse Heaven Hills Truck Plaza
 101 Merlot Drive • Prosser • 786-1440
 Gateway Chevron • 20 Merlot Drive • Prosser • 786-0066


Awards and decorations for military

Awards and decorations of the United States Military are the military awards including decorations which recognize service and personal accomplishments while a member of the United States Armed Forces. Together with military badges, such awards are a means to outwardly display the highlights of a service member's career.

The **Bronze Star Medal** is an individual military award of the United States Armed Forces. It may be awarded for acts of heroism, acts of merit, or meritorious service in a combat zone. When awarded for acts of heroism, the medal is awarded with the "V" device.


The medal is sometimes referred to as the **Bronze Star** and is the fourth-highest combat decoration and the ninth highest U.S. military award in order of precedence

The **Silver Star**, referred to as the **Silver Star Medal** by the Navy and Marine Corps, is the third highest military decoration for valor that can be awarded to any person serving in any capacity with the United States Armed Forces. The medal is awarded for gallantry in action against an enemy of the United States.


The **Purple Heart** is a United States military decoration awarded in the name of the President to those who have been wounded or killed while serving on or after April 5, 1917 with the U.S. military. With its forerunner, the Badge of Military Merit, which took the form of a heart made of purple cloth, the Purple Heart is the oldest military award that is still given to members of the U.S. military, the only earlier award being the obsolete Fidelity Medallion. The National Purple Heart Hall of Honor is located in New Windsor, New York.


The **Medal of Honor** is the United States of America's highest military honor, awarded for acts of valor above and beyond the call of duty. The medal is awarded by the President of the United States in the name of Congress. Although the medal is sometimes referred to as the **Congressional Medal of Honor**, the original and official title is the "Medal of Honor". There are three versions of the medal, one for the Army, one for the Navy, and one for the Air Force. Members of the Marine Corps and Coast Guard receive the Navy version.

The Medal of Honor is usually presented by the President at the White House in a formal ceremony intended to represent the gratitude of the American people.

U.S. Marine Corps Hymn (Marine Hymn)

From the Halls of Montezuma
To the Shores of Tripoli;
We fight our country's battles
In the air, on land and sea;
First to fight for right and freedom
And to keep our honor clean;
We are proud to claim the title
of United States Marine.
Our flag's unfurled to every breeze
From dawn to setting sun;
We have fought in ev'ry clime and

place
Where we could take a gun;
In the snow of far-off Northern lands
And in sunny tropic scenes;
You will find us always on the job--
The United States Marines.
Here's health to you and to our Corps

Which we are proud to serve
In many a strife we've fought for life
And never lost our nerve;
If the Army and the Navy
Ever look on Heaven's scenes;
They will find the streets are guarded
By United States Marines.


Fast War Facts

During the 1991 Gulf War, the Allies dropped more than 17,000 smart bombs and 210,000 dumb (unguided) bombs on Iraqi troops. About 50% of arms exports go to non-democratic regimes.

WE ARE PROUD OF OUR GRANDVIEW VETERANS AND THOSE CURRENTLY SERVING IN THE MILITARY!

207 West Second Street • 882-9200

We support our military men and women.

Northwest
FARM CREDIT SERVICES
INSURANCE AGENCY

2735 Allen Road - Sunnyside
509.836-3080 | farm-credit.com

This institution is an equal opportunity provider and employer.


Dedication and Honor a Tradition of Caring...

PMH Medical Center grew out of the community's desire to honor local World War II veterans. What began as a tribute to local heroes has grown into a progressive non-profit organization dedicated to providing first class healthcare to thousands of people each year.

PMH Medical Center opened its doors as a 19-bed facility in 1947 and was dedicated to the community's veterans of World War II.

Caring for people is the cornerstone of our business. Just like protecting us was theirs. Then and now— we are working together for your good health.

Please Join Us
for a Thank-You breakfast for
Veterans & their families

Monday, November 12
7:30 am- 9:30 am
Walter Clore Center


PMH
MEDICAL CENTER


Working Together For your Good Health

723 Memorial Street · Prosser · (509) 786-2222
www.pmhmedicalcenter.com