

Corps gives recruit new life direction

p. 6

MARINE CORPS RECRUIT DEPOT SAN DIEGO

CHEVRON

AND THE WESTERN RECRUITING REGION

Winner of the 2011 Thomas Jefferson Award For Excellence in Print Journalism

Vol. 72 – Issue 30

“WHERE MARINES ARE MADE”

FRIDAY, OCTOBER 12, 2012

Crucible exposes recruits to simulated IEDs

BY CPL. MATHEUS J. HERNANDEZ
Chevron staff

As the fight against terrorism continues, Marines in country are still being challenged with facing Improvised Explosive Devices. The battle against unconventional warfare has taken a toll on U.S. troops, another reason why recruits are preparing now in recruit training.

During the Crucible, a 54-hour long, culminating exercise in recruit training, recruits of Company M, 3rd Recruit Training Battalion, faced the John Quick trail aboard Edson Range, Marine Corps Base Camp Pendleton, Calif. Oct. 2.

The purpose of John Quick Trail, also known as IED lane, is to inform recruits of IEDs, how to identify and to help combat against them.

Before recruits began the training, they were first called to the position of attention and read a citation of Sgt. Maj. John H. Quick, a Medal of Honor recipient.

see CRUCIBLE ▶2

Cpl. Matheus J. Hernandez

Sgt. Chad M. Hullinger, field instructor, Weapons and Field Training Battalion, briefs recruits of Company M, 3rd Recruit Training Battalion, on a simulated Improvised Explosive Device during the Crucible aboard Edson Range, Marine Corps Base Camp Pendleton, Calif. Oct. 2. After reacting to a scenario, recruits then reviewed with field instructors on how to properly identify and react to an IED.

Lance Cpl. Bridget M. Keane

A white barrel with different targets painted on it allows recruits to practice breathing and natural point of aim while sitting in various positions.

Marksmanship training begins

BY LANCE CPL. BRIDGET M. KEANE
Chevron staff

Recruits of Company F, 2nd Recruit Training Battalion, listened attentively to lessons on how to fire their weapon during Grass Week on Edson Range aboard Marine Corps Base Camp Pendleton Oct. 2.

When recruits arrive at Edson Range, they attend a week-long schedule that pertains to the fundamentals of marksmanship. During that time, learning to fire a weapon is broken down into a series of classes and practical applications. They spend a majority of the day with a Marine who is skilled in marksmanship,

known as a primary marksmanship instructor, whose job is to ensure recruits grasp the concept of how to operate the weapon.

“Grass Week allows recruits to build a solid understanding of what is expected of them,” said Sgt. Ryan Salinas, primary marksmanship instructor, Weapons Company, Weapons and Field Training Battalion. “We want them to be comfortable and use this time to ask questions, practice different positions and learn how to properly handle a weapon before they get to the firing line.”

Recruits lined up in the bleachers and sat down as Salinas

see GRASS ▶2

Marine recruit training teaches fundamentals of leadership

BY CPL. MATHEUS J. HERNANDEZ
Chevron staff

“Leadership is intangible, hard to measure and difficult to describe. Its quality would seem to stem from many factors. But certainly they must include a measure of inherent ability to control and direct, self-confidence based on expert knowledge, initiative, loyalty, pride and sense of responsibility. Inherent ability cannot be instilled but that which is latent or dormant can be developed. Other ingredients can be acquired. They are not easily learned. But leaders can be and are made.”

This quote, from Gen. Clifton B. Cates, 19th Commandant of the Marine Corps, was read to recruits of Company B, 1st Recruit Training Bat-

talion, during their introduction to the Marine Corps Leadership class aboard Marine Corps Recruit Depot San Diego Oct. 5.

The purpose of the class was to develop the leadership qualities of Marines to enable them to assume progressively greater responsibilities to the Marine Corps and society.

By definition, leadership is the sum of those qualities of intellect, human understanding and moral character that enables a person to inspire and control a group of people successfully.

In recruit training, recruits are taught the fundamentals of leadership, such as the Marine Corps’ 11 leadership principles and 11 leadership traits. Drill instructors determine who they put

see LEADERSHIP ▶2

Cpl. Matheus J. Hernandez

Recruits of Company B, 1st Recruit Training Battalion, listen attentively as their company first sergeant gives a class on Marine Corps leadership during recruit training aboard Marine Corps Recruit Depot San Diego Oct. 5. The class discussed leadership principles and traits, attributes all Marines must strive to obtain.

Cpl. Matheus J. Hernandez

Recruits of Company B, 1st Recruit Training Battalion, listen attentively as their company first sergeant gives a class on Marine Corps leadership during recruit training aboard Marine Corps Recruit Depot San Diego Oct. 5. The class discussed leadership principles and traits, attributes all Marines must strive to obtain.

LEADERSHIP ◀ 1

into leadership positions as the guide or squad leader where they are able to apply those skills.

"This class is very helpful," said Recruit Timothy M. San Miguel, squad leader, Platoon 1031, Co. B. "It showed us how to take better control of the pla-

toon as a leader and it's going to help me lead Marines in the future."

For some recruits, recruit training has been the first real experience of having to be a leader and has proven to be a demanding responsibility, according to Recruit Dalton J. Krase, squad leader, Plt. 1031, Co. B.

"As a leader, you need to

make sure you're on top of everything," said Krase. "It's a lot of responsibility having to put other people in front of you. I thought I had some experience leading when I use to play sports, but this is really the first major role I've had in being a leader."

Should they complete recruit training, recruits of Co. B will continue their

Marine Corps career having the knowledge of being a responsible leader and will use the traits and principles they learned as tools when leading Marines.

"This is where it starts," said Krase. "This class is going to help us in the future. It gave us the tools we need to know before actually leading Marines."

GRASS ◀ 1

began to explain one of the three firing positions. Recruits will go through the same course of fire that Marines do when qualifying every year, which requires them to shoot in four positions.

Once the PMI complete his instruction in the classroom, recruits move to a grassy area surrounding a white drum with targets painted on it.

They then spent the next several hours "snapping in", which allowed them to find which shooting position was more comfortable for them, as well as applying the fundamentals they've learned.

The PMI walked around and corrected recruits on their positions and helped them find more comfortable positions.

Although becoming comfortable with the positions is important, other lessons such as the effects of weather and shot delivery process are just as important, according to Salinas, a 27-year-old Helotes, Texas native.

"Basically, we need them to completely understand the fundamentals before they actually apply them," said Salinas.

Later in the week, recruits were able to apply the fundamentals through the Indoor Simulated Marksmanship Trainer. The ISMT is a simulated course of fire that allows recruits to fire from the different yard lines, shoot in the different positions, and become familiar with the firing commands. "All this practicing makes us

Lance Cpl. Bridget M. Keane

Sgt. Ryan Salinas, primary marksmanship instructor, Weapons Company, Weapons and Field Training Battalion, demonstrates the kneeling position to the recruits of Company F, 2nd Recruit Training Battalion, Oct. 2 at Edson Range aboard Marine Corps Base Camp Pendleton. Grass Week is dedicated to teaching the fundamentals of marksmanship and allows recruits to become comfortable with the weapon.

more comfortable with the positions, commands and overall feel of the weapon," said Recruit Brandon Tveit, Platoon 2130, Co. F.

This is the first time some of the recruits have fired a rifle, so learning the fundamentals might be overwhelming,

according to Tveit, an 18-year-old Poulsbo, Wash. Native.

"It's very important that we learn everything about the weapon in order to master it," said Tveit. "Everything is laid out for us step-by-step, so I feel pretty confident with what I'm being taught."

CRUCIBLE ◀ 1

ent, for his gallantry as a sergeant during the Spanish-American War. Immediately after, they were then briefed on the event.

"We identify parts, such as key components whether they're pressure plate, trip wire or command detonation," said Sgt. Jack R. Thompson, field instructor, Weapons and Field Training Battalion. "We try to focus more on providing security and proper carries in case they should have to evacuate someone."

Recruits split into columns of two and began to patrol along the lane, as they kept an eye out for indicators. Simulated IEDs were staged throughout the half-mile lane to test recruits on the proper procedures when encountering one.

"There is no set course to teach us

about IEDs that helps us teach this class," said Sgt. Chad M. Hullinger, field instructor, WFTBn. "It's learned mostly through experiences and what we can take from EOD and engineers. All that information is accumulated and we give that to the recruits when they come through here."

As recruits continued their patrol, shock struck them all when one of the simulated IEDs detonated. Powder covered the impact area. They were just hit. Instructors quickly identified recruits as casualties and left it up to recruits to evacuate them.

Once the scenario was finished, instructors then gathered recruits around and explained how recruits should have reacted and the procedures they should have taken. After a quick brief, they moved on and continued patrolling.

As Marines continue to encounter IEDs during their missions, instructors are constantly being updated on how IEDs can be identified and are constantly implementing those updates as often as possible, according to Thompson.

"This course is very proficient in teaching the basic things they need to know about IEDs and how to react," said Hullinger. "I think most of the instructors agree this class is very important and very helpful."

At the end of the course, recruits were provided the opportunity to ask any further questions they had. Although, recruits now have a better understanding of IEDs, they will be able to go further into the training once they reach School of Infantry where they are taught Marine Combat Training.

BRIEFS

Navy Birthday

Duncan Hall Mess Hall (building 620) will serve the U.S. Navy birthday celebration meal today from 11 a.m. until 1 p.m.

The meal features steak, lobster and shrimp.

The meal is open to service-members, their families, retirees, guests, MCRD civilians, etc. Cost is \$7 per person.

A ceremony honoring the Navy's Birthday (established on 13 October 1775), will be held before the meal. The ceremony features a formal birthday cake cutting, and the reading of the Presidential and Chief of Naval Operations Birthday Messages.

Story time resumes

The depot Library resumes the weekly Children's Story Time on Monday.

Bring the preschoolers in for a morning of fun and stories starting at 10 a.m., in the Children's Room. For information call the Library at (619) 524-1849.

Make a Difference Day

The annual MCCS and Semper Fit MCRD Make a Difference Day Walk and Wellness Expo takes place Oct. 20 at the depot's Marine Corps Exchange Mall from 8 to 11:30 a.m.

The Expo is a day to honor those who have been affected by breast cancer and domestic violence.

The event features a 1.5 mile walk starting at 9 a.m. It includes health and wellness information, interactive booths for all ages, guest speakers, music and a raffle.

Professional stylists will be at the Expo to take care of those who wish to donate their hair for use in wigs for cancer patients. The stylists will cut and style donors hair.

The Expo is free and the first 300 people 18-years old or older who register will receive a gift.

Participants may register online at www.mccsmcrd.com. For more information, contact Diana Vuong, Semper Fit Division, at (619) 524-8083, or vuongd@usmc-mccs.org. Information is also available at <http://www.mccsmcrd.com/SemperFit/HealthPromotions/MakeADifferenceDay/index.html>.

Quarterly Breakfast

The MCRDSD Museum Historical Society hosts its Quarterly Breakfast Oct. 23.

The event begins at 7 a.m., in Duncan Hall (building 600) at 7 a.m.

Organizers want to educate members on combat operations in Afghanistan. Guest speaker is Col. Roger Turner, Commanding Officer, 5th Marine Regiment.

Halloween Party

The depot Recreation Center hosts a Halloween Party at the Locker Room Oct. 26 at 6 p.m.

Come for the costume contest, drink specials, happy hour food, disk jockey & karaoke! Prizes go to 1st and 2nd place costumes! The Costume Contest begins at 8.

The event is for adults 21 and over only.

Attendees must be active duty or authorized patrons to participate.

Send briefs to:

rdsd_pao@usmc.mil. The Chevron staff reserves the right to publish only those briefs that comply with Department of Defense regulations and the standards of the U.S. Government.

Around the depot

This week the Chevron asks: "Which is your favorite NFL team? Why?"

"The Eagles are the best in the world. Who's better?" Cpl. Leandre Ingram, administrative clerk, Consolidated Personnel Administration Center

"Oakland Raiders all the way! I was born and raised in north California as a Raiders fan." Cpl. Tommy Diaz, administrative chief, Recruit Liaison Section

"The Atlanta Falcons. I think it starts with Matt Ryan the quarterback. He has great fundamentals and I think with his defense and him leading the offense, they have a winning combination." Gunnery Sgt. Corey Brown, interviewer, Recruit Liaison Section

It's Football Season Again

Lance Cpl. Bridget M. Keane

Johnnie Troutman, Chargers guard, tries to knock a football out of a participant of the Junior Chargers Training Camp Oct. 9 aboard Marine Corps Recruit Depot San Diego. The training camp is part of National Football League's Play 60 event and is supported by the Sports Training, Academics, Recreation/ Police Athletic League. Troutman, teammate David Molk, members of the San Diego Police Department and Marines volunteered their time to practice football drills with children.

Doing The Stroll

Lance Cpl. Bridget M. Keane

Marines with Headquarters Company, Headquarters and Service Battalion, Marine Corps Recruit Depot San Diego, march with Holmes Elementary School during the National Walk to School Day Oct. 3. The Marines and students of Holmes walked to school from Clairemont Covenant Church located three blocks away. The walk was to promote children and parents to walk to school and spend more time together since most kids get dropped off at school. Local police were there to block off intersections while children, parents and Marines walked to Holmes.

ESTABLISHED 1942

COMMANDING GENERAL
BRIG. GEN. DANIEL D. YOO

SERGEANT MAJOR
SGT. MAJ. SYLVESTER D. DANIELS

PUBLIC AFFAIRS DIRECTOR
MAJ. MICHAEL W. ARMISTEAD

DEPUTY DIRECTOR
JANICE M. HAGAR

PUBLIC AFFAIRS CHIEF
MASTER SGT. ROBERT G. KNOLL

PRESS CHIEF
STAFF SGT. LEONARD F. LANGSTON

PRESS NCOIC
CPL. ERIC C. QUINTANILLA
COMBAT CORRESPONDENTS
CPL. WALTER D. MARINO II
CPL. LIZ CISNEROS
CPL. MATHEUS J. HERNANDEZ
LANCE CPL. BRIDGET M. KEANE
EDITOR
ROGER EDWARDS
CONTACT THE CHEVRON
RDSD_PAO@USMC.MIL

CHEVRON/PUBLIC AFFAIRS OFFICE
1600 HENDERSON AVE. #120
SAN DIEGO, CA. 92140
(619) 524-8722

WWW.MCRDSD.MARINES.MIL

The Chevron, printed with appropriated funds in compliance with Marine Corps order P5600.31F, is published by Marine Corps Recruit Depot San Diego personnel. Opinions and views expressed herein are not necessarily those of the Marine Corps or the Department of Defense. The Chevron is promulgated for informational purposes only and in no way should be considered directive in nature. All photos are official USMC property unless otherwise indicated.

Lance Cpl. Bridget M. Keane

A recruit of Company E, 2nd Recruit Training Battalion maneuvers down a portion of the "O-course" aboard Marine Corps Recruit Depot San Diego, Oct. 4. The "O-course" is a series of elevated bars, logs and walls that allows recruits to quickly maneuver through.

Lance Cpl. Bridget M. Keane

Drill instructors of Company E, 2nd Recruit Training Battalion, instruct a recruit to climb up a bar at the "O-course" aboard Marine Corps Recruit Depot San Diego Oct. 4. The course focuses on upper-body strength while challenging recruits menatly to push through while fatigued.

Lance Cpl. Bridget M. Keane

Recruits are required to climb a rope at the end of the course. They use whatever strength they have left to push through allowing recruits to learn about technique and their body's limits.

Lance Cpl. Bridget M. Keane

A recruit of Company E, 2nd Recruit Training Battalion, jumps over a log during the "O-course" aboard Marine Corps Recruit Depot San Diego, Oct. 4. The "O-course" is a series of elevated bars, logs and walls that allows recruits to quickly maneuver through.

"O-course" challenges recruits

BY LANCE CPL. BRIDGET M. KEANE
Chevron staff

With sweat dripping from their foreheads, recruits of Company E, 2nd Recruit Training Battalion, pushed themselves physically and mentally through the obstacle course for the second time aboard Marine Corps Recruit Depot San Diego Oct. 4.

Every recruit must complete the obstacle course, also known as the "O-course", which is an event that requires recruits to climb over a series of elevated bars, walls and logs and to use their very last ounce of strength to climb a rope at the end.

"This is their second time through the course," said Sgt. Jonathon Montalvo, senior drill instructor, Platoon 2114, Co. E. "They're more familiar with the course now, so they know what to expect and how to maneuver through it faster."

The purpose of going through the course is to increase their speed and endurance while

maneuvering through the obstacles, according to Montalvo, a 23-year-old from Huntsville, Ala.

Before the actual course began, recruits sprinted 880 yards around the course. This was done to exhaust them, and to show them that they can complete the course even when they are physically drained.

"We want to push their body's limits to see how well they will perform under stress," explained Montalvo. "It will help build their mental and physical strength."

Hurling themselves over logs and pulling themselves over bars, recruits also learn different techniques on how to move through the course more efficiently.

"Going through the course really tested our limits," said Recruit Mitchel Christensen, Plt. 2114, Co. E. "We really get to see how far we can push ourselves."

At the end of the course, recruits must dig deep and use whatever strength they have left to pull themselves to the top of the towering ropes. By this time, recruits are worn out from the

course which makes it difficult to pull themselves up.

"I feel it challenges us more through the mental aspect," explained Christensen, an 18-year-old from Denver. "We learn about our body more when you push through being tired and stressed."

As they reached the top of the rope, recruits yelled out their name, platoon number and senior drill instructor's name before they slowly slid back down to the wood chipped-covered surface.

Recruits go through the "O-course" each phase in recruit training. This allows them to see what they've learned from their first experience and how much stronger they've become, explained Montalvo.

"Every time they go through, their technique and strength improves," said Montalvo.

Fatigued from the day's events, recruits of Co. E walked away from the experience knowing their body's limitations and the confidence of knowing how far they can go.

Lance Cpl. Bridget M. Keane

Recruits are required to perform different drags and carries at the end of the course. This tests recruits on their ability to push their body's limits and performance.

Lance Cpl. Bridget M. Keane

Sgt. Fortino Garica, drill instructor, Company E, 2nd Recruit Training Battalion, pushes a recruit through a portion of the "O-course" aboard Marine Corps Recruit Depot San Diego Oct 4. The "O-course" is a series of elevated bars, logs and walls that allows recruits to quickly maneuver through.

Lance Cpl. Bridget M. Keane

The "O-course" is an event that tests recruits ability to perform under stress and maneuver through obstacles quickly. The course is a series of elevated bars, walls and logs that allow recruits to try different technique to overcome each obstacle. At the end, recruits are required to climb a rope even though they are tired.

Recruit graduates with new attitude

BY LANCE CPL. BRIDGET M. KEANE
Chevron staff

Pvt. Timothy McKnight, Platoon 3263, Company M, 3rd Recruit Training Battalion, joined the Marine Corps as an escape from a droning routine but learned the meaning of accountability and self-improvement through his transformation.

After graduating from high school in 2011, McKnight found himself without a direction. The 19-year-old Pochahontas, Ill., native was stuck at home, wasting time away.

"My home town is very small; you either graduate from high school and go off to college or just end up staying here," said McKnight.

McKnight felt that his life was going nowhere and knew he had to do something before it was too late. He explained how his uncle, Steve Himes, served an enlistment in the Marine Corps and how Himes was an influence in his life.

"He loved the Marines; everything about it, the brotherhood and the pride," said McKnight.

McKnight wanted to use his uncle's experiences in life as motivation to pursue a career in the military.

He enlisted in the Marine Corps January of 2011 and began his journey aboard Marine Corps Recruit Depot San Diego July 16.

For some recruits it may be hard to adjust to the demanding schedule of recruit training, but that wasn't the case for McKnight. He seemed to lack any desire to be there or follow simple orders, which made him a target for his drill instructors.

"He couldn't get one thing right once he got here," said Staff Sgt. Guillermo Fuentes, senior drill instructor, Plt. 3263. "He couldn't complete physical challenges, he was overweight, couldn't wear his uniform correctly and he just

Lance Cpl. Bridget M. Keane

Pvt. Timothy McKnight, Platoon 3263, Company M, 3rd Recruit Training Battalion, enlisted in the Marine Corps looking for direction. Once he got to training, he lacked any ambition to succeed. Realizing his mistakes, McKnight turned himself around and soon began to apply himself and transform into a better recruit in order to graduate a great Marine.

didn't apply himself; it was like he didn't care."

Often corrected by his superiors, McKnight never took what they said into consideration until second phase during a calm bus ride up to Edson Range aboard Marine Corps Base Camp Pendleton.

"It was probably the first time during training that you could put your head down and think without being exhausted," said McKnight, as he explained the serenity of the bus ride up north. "My eyes weren't totally open, I thought to myself, 'I'm still here, and I didn't deserve to be.'"

After reevaluating his existence at recruit training, McKnight became more conscious of himself, making his own corrections. He started watching what he ate and began to push himself during physical training sessions, resulting in him losing more than 30 pounds.

His sudden change in attitude made him stand out to his seniors once again, but instead of corrections, he received positive reinforcement.

"It was a drastic change, a complete 180 degree turn," explained Fuentes, who influenced McKnight to hold

himself to a higher standard. "His maturity level went up and he began to take on more responsibility; he finished each task with pride and was constantly checking himself."

McKnight's fellow platoon members all noticed his change and they too gave him positive feedback and encouragement.

"When he first got here, he had no idea what he was doing," said Pvt. Levi Gunter, Plt. 3263. "It was like he took everything everyone said into consideration one day and completely changed; he's come a long way."

McKnight graduated from recruit training with

his new title, but his biggest accomplishment was his personal transformation.

"In the beginning, I wanted my parents to be proud of my decision," explained McKnight. "But I'm proud of myself for growing up and becoming physically and mentally stronger."

After a well deserved 10 days of leave, McKnight will return to California to continue his training at Marine Combat Training aboard MCB Camp Pendleton. From there, he will go on to further his training in his Military Occupation Specialty and begin his career in the Marine Corps.

Sgt. Maj. Rodolfo Arrieta

Parade Reviewing Officer

Sergeant Major Rodolfo Arrieta graduated from Huntington Park High School, Huntington Park, Calif., in 1983. He enlisted in the Marine Corps on Dec. 15, 1983 and began recruit training at Marine Corps Recruit Depot San Diego, Calif., on Jan. 16, 1984.

Upon completion of recruit training, Arrieta received orders to Infantry Training School at Marine Corps Base Camp Pendleton, Calif., where he was trained as a rifleman.

Arrieta next for duty to Marine Barracks, Pearl Harbor, Hawaii. During this tour Arrieta was promoted to corporal. In December 1986, he reported to Company C, 1st Battalion, 3rd Marines, Kaneohe Bay, Hawaii.

In November 1988, Arrieta

received orders to 1st Battalion, 9th Marines, Marine Corps Base Camp Pendleton. During this tour he was promoted to sergeant, and participated in a Westpac deployment in 1989 and a two-month deployment to Honduras on a joint operation.

Upon his return, Arrieta volunteered for duty with 3rd Light Armored Infantry Battalion, Marine Corps Base Twentynine Palms, Calif. While there Arrieta deployed on August 15, 1990, to participate in Operations Desert Shield and Desert Storm with Company D.

In April 1991, Arrieta received orders to the School of Infantry, Camp Pendleton, where he was assigned as a platoon commander for the Student Administration Company.

While assigned to the SOI, Arrieta volunteered for drill instructor duty and attended drill instructor training. In December 1994, he received

orders to 2nd Battalion, 4th Marines, Camp Pendleton, where he deployed twice with Company E, 2/4, holding the billets of platoon guide and platoon sergeant for Weapons Platoon.

In December 1996, Arrieta volunteered for a second tour of duty as a drill instructor. He held the billets of junior drill instructor and series gunnery sergeant. He was eventually reassigned to the staff of Drill Instructor School, where he was meritoriously promoted to gunnery sergeant.

Arrieta received orders to the School of Infantry, Camp Pendleton, and was assigned to the Advance Infantry Training Company, Infantry Platoon Sergeants Course and as the chief instructor for the Infantry Squad Leaders Course until being promoted to first sergeant.

In November 2002, Arrieta was reassigned as company first sergeant for Company I, Marine

Combat Training Battalion, Camp Pendleton.

In January 2004, Arrieta received orders to Kilo Battery, 3rd Battalion, 12th Marines, Camp Pendleton, where he participated in Operation Iraqi Freedom II-B. Upon his return to the United States, he was reassigned as the battery first sergeant for Headquarters Battery, 2nd Battalion, 11th Marines, Camp Pendleton.

Arrieta reported for duty with Marine Aerial Refueler Transport Squadron 152 on April 22, 2006 as the squadron sergeant major.

In May 2008, Arrieta was reassigned as the squadron sergeant major for Marine Air Control Squadron 4.

In August 2010, Arrieta received orders to Marine Aircraft Group 11, 3rd Marine Aircraft Wing, as the group sergeant major.

On Oct. 13, 2011, Arrieta was assigned as the 3rd Marine Aircraft Wing Forward ser-

geant major.

Arrieta's personal awards include the Meritorious Service Medal, the Navy and Marine Corps Commendation Medal with 3 gold stars in lieu of fourth award, the Navy and Marine Corps Achievement Medal with 1 gold star in lieu of second award, the Combat Action Ribbon with 1 gold star in lieu of second award, and the Military Outstanding Volunteer Service Medal.

Platoon 3262 COMPANY HONOR MAN Lance Cpl. J. M. Nelson Fort Worth, Texas Recruited by Sgt. J. Smith	Platoon 3267 SERIES HONOR MAN Pfc. K. A. VanderStelt San Diego Recruited by Sgt. M. Dudas	Platoon 3261 PLATOON HONOR MAN Pfc. J. Nunez III Houston Recruited by Staff Sgt. A. Richards	Platoon 3263 PLATOON HONOR MAN Pfc. J. A. Aguilar San Antonio Recruited by Staff Sgt. I. Gonzalez	Platoon 3265 PLATOON HONOR MAN Pfc. Z. D. Miller Oklahoma City Recruited by Staff Sgt. J. Blake	Platoon 3266 PLATOON HONOR MAN Pfc. S. C. Beard Kansas City Recruited by Staff Sgt. Sanchez	Platoon 3263 HIGH SHOOTER (334) Pfc. W. J. Gwyther Seattle Marksmanship Instructor Sgt. D. Jilek	Platoon 3262 HIGH PFT (300) Pfc. Z. Ignatz St. Louis Recruited by Staff Sgt. J. Buschbacher
---	---	--	---	---	---	--	---

MIKE COMPANY

3rd RECRUIT TRAINING BATTALION

Commanding Officer
Sergeant Major
Battalion Drill Master

Lt. Col. M. A. Reiley
Sgt. Maj. E. Gonzalez
Staff Sgt. C. M. Battiestl

COMPANY M Commanding Officer Capt. S. DiBello Company First Sergeant 1st Sgt. M. D. Wright	SERIES 3261 Series Commander Capt. N. J. Morrissey Chief Drill Instructor Staff Sgt. D. R. Brewer	PLATOON 3261 Senior Drill Instructor Staff Sgt. P. C. Salcido Drill Instructors Staff Sgt. J. Munoz Staff Sgt. E. G. Rumbaoa Sgt. S. N. Quitugua	PLATOON 3262 Senior Drill Instructor Staff Sgt. T. A. Steber Drill Instructors Sgt. E. S. Briceland Sgt. D. C. Tate	PLATOON 3263 Senior Drill Instructor Staff Sgt. G. Fuentes Drill Instructors Staff Sgt. J. Aguayo Sgt. J. S. Belyeu Sgt. R. R. Kennedy
	SERIES 3265 Series Commander Capt. R. Barclay Chief Drill Instructor Gunnery Sgt. J. E. Liske	PLATOON 3265 Senior Drill Instructor Staff Sgt. A. Jurado-Segovia Drill Instructors Sgt. C. E. Arguello Sgt. H. F. Frausto	PLATOON 3266 Senior Drill Instructor Staff Sgt. N.G. Seip Drill Instructors Staff Sgt. A.S. Montreuil Staff Sgt. N.D. Wahle Staff Sgt. M.S. Windland	PLATOON 3267 Senior Drill Instructor Sgt. J. D. Ruiz Drill Instructors Sgt. J. T. Dickinson Sgt. J. A. Ortiz Sgt. L. R. Palmer

* Indicates Meritorious Promotion

- | | | | | | | |
|---|--|--|---|--|--|---|
| <p>PLATOON 3261
 Pfc. M. Aguilar
 Pvt. R. M. Ahuja
 Pvt. F. Alaniz
 Pvt. M. D. Allen
 Pfc. J. A. Anderson
 Pfc. M. R. Baez
 Pvt. W. G. Baird
 Pvt. M. A. Baker
 Pvt. M. A. Barraza
 Pvt. C. R. Begley
 Pvt. J. G. Boerner
 Pvt. N. A. Brewer
 Pvt. R. J. Brown
 Pvt. M. Q. Bumanlag
 Pvt. F. J. Carmona
 Pvt. A. J. Carr
 Pvt. J. A. Carrillo
 Pvt. J. A. Castaneda
 Pvt. C. J. Chapman
 Pvt. H. T. Clark
 *Pfc. C. N. Crumb
 *Pfc. S. J. Cruz
 Pvt. J. A. DeGraaf
 Pvt. C. J. Delao
 Pvt. M. C. Dickey
 Pvt. J. L. Didier
 Pvt. S. M. Doran
 Pfc. N. N. B. Ellenberger
 Pvt. M. J. Elliott
 Pfc. T. M. Ezell
 Pvt. L. M. Farrington
 Pvt. P. A. Florez
 Pvt. K. B. Ford
 Pvt. N. B. French
 Pvt. M. E. Garibay
 Pvt. A. J. Gonzales
 Pvt. R. E. Grizzle
 Pvt. K. R. Guignard
 *Pfc. R. C. Gutierrez-Morales
 Pfc. T. D. Hansen
 Pvt. D. C. Harlan
 *Pfc. T. R. Harper
 Pfc. C. W. Hildeman
 Pvt. A. Hinojosa Jr.
 Pvt. D. S. Howell
 Pvt. N. R. Jaquot
 Pvt. C. Jimenez
 Pvt. A. K. Jittu
 Pvt. W. S. Johnson
 Pfc. J. T. Juvrud
 Pvt. J. R. Karpe Jr.
 Pvt. M. D. Kenitz
 Pvt. M. W. Kennedy
 Pvt. Z. R. King
 Pvt. R. A. Kumiyama
 Pvt. A. M. Larrondo
 Pvt. S. Li
 Pvt. N. Lipski
 Pvt. A. F. Lopez
 Pvt. S. H. Manzanares-Rodriguez
 Pvt. V. A. Marrufo
 Pvt. A. N. Martin
 Pvt. A. Martinez
 Pfc. D. A. Martinez
 Pfc. O. K. Martinez
 Pvt. P. J. Martinez Jr.
 *Pfc. I. F. McGee
 Pfc. G. R. Mejia
 Pfc. N. D. Mendoza
 Pfc. J. Monroy
 Pvt. J. D. Morris
 Pvt. S. R. Myers</p> | <p>Pvt. H. Navarro Jr.
 Pfc. J. Nunez III
 Pvt. J. P. Oporto Jr.
 Pvt. F. A. Orellana
 Pvt. A. J. Ortiz
 Pvt. F. Pineda-Crisostomo
 Pvt. D. L. Ragle
 Pvt. C. A. Ramirez
 Pvt. P. A. Regotti-Gonzalez
 Pvt. M. C. Riddle
 Pvt. G. M. Rielly
 Pvt. H. Robledo
 Pvt. R. Rodriguez-Gonzalez
 Pvt. T. A. Rogers
 *Pfc. L. A. Rosas
 Pvt. T. M. Roza</p> <p>PLATOON 3262
 Pfc. W. D. Ackerson
 Pvt. T. E. Alcaraz
 *Pfc. M. A. Andazola
 Pfc. V. J. Arenas
 Pfc. E. L. Bakken
 Pvt. A. R. Barker
 Pfc. K. K. Barrett
 Pvt. J. Basulto
 Pvt. J. R. Beller
 Pvt. E. J. Betancourt
 Pvt. P. J. Biberdorf
 Pvt. R. Boon
 *Pfc. J. D. Botello-Juarez
 Pvt. J. N. Byington
 Pfc. S. P. Calzadilla
 Pfc. R. A. Caperon
 Pfc. A. C. Cardenas
 Pvt. D. A. Carrillo
 Pvt. L. Castillo Jr.
 Pvt. S. Chung
 *Pfc. T. M. Crain
 Pvt. D. Cuevas Jr.
 Pfc. C. W. Dahmen
 Pfc. C. V. Dahn
 Pvt. J. F. Dantonio
 Pvt. D. A. Davis
 Pfc. M. A. Davis
 Pvt. D. J. DeHerder
 Pvt. S. M. Denison
 Pvt. T. J. Deslong-Champ
 Pfc. R. W. Downey
 Pfc. A. Dunn Jr.
 Pvt. P. Z. Engbrecht
 Pvt. J. Escalera-Avila
 Pvt. A. A. Filmore
 Pfc. D. D. Gillette
 Pfc. A. L. Gines
 Pfc. I. A. Gonzales
 Pvt. J. D. Granados
 Pfc. M. J. Gray
 Pvt. T. Guan
 Pvt. M. L. Hall
 Pvt. J. C. Hancock
 Pvt. T. B. Harstad
 Pvt. N. D. Hatheway
 Pvt. A. C. Hill
 Pvt. J. W. Hippie
 Pvt. C. C. Hoag
 Pfc. A. Ibarra
 *Pfc. Z. P. Ignatz
 Pvt. P. S. Imbach
 Pfc. J. Inzunza
 Pfc. D. K. Jackson Jr.
 Pfc. A. F. Jackson
 Pvt. C. B. Johanson
 Pvt. M. A. Johnson
 Pvt. J. J. Jones</p> | <p>Pvt. J. T. Kamer
 Pvt. J. D. Kemp
 Pvt. J. R. Kniseley III
 *Pfc. D. R. Knox
 Pvt. C. B. Kurilla
 Pvt. Z. R. Lamping
 Pvt. R. B. Le
 Pvt. G. J. Lee
 Pfc. J. M. Leonard
 Pfc. L. C. Lisenby
 Pfc. G. A. Louie
 Pvt. T. C. Marvel
 Pfc. J. M. Meza
 Pvt. B. T. Mickelson
 Pvt. K. L. Montgomery
 *Pfc. C. L. Moomey
 *Pfc. B. K. Mooney
 Pvt. D. Mora
 Pfc. A. R. Moriarty
 Pvt. P. I. Morton
 *Lance Cpl. J. M. Nelson
 PFC K. D. Norman II
 Pvt. E. N. Oberg
 Pvt. M. A. Parrish
 PFC E. I. Pavlas
 Pvt. J. J. Paynter
 Pvt. W. W. Perry
 Pvt. R. Porras Jr.
 Pvt. T. J. Van Veen
 Pvt. S. L. Walters
 Pvt. D. M. White</p> <p>PLATOON 3263
 Pfc. J. A. Aguilar
 Pfc. I. J. Althoff
 Pvt. N. L. Bartsch
 Pfc. C. T. Baumann
 *Pfc. J. M. Bell
 Pfc. S. D. Bone
 *Pfc. B. Boston III
 Pvt. J. D. Brass
 *Pfc. J. M. Carlisle
 *Pfc. E. H. Castillo
 Pfc. J. Castro
 Pfc. I. J. Cazares
 Pvt. J. F. Chopman
 Pvt. E. C. Corcoran
 Pfc. A. L. Cotto
 Pvt. T. M. Culp
 Pfc. C. J. Cummings
 Pvt. J. A. Dawes
 Pfc. C. C. Denney
 Pvt. C. J. Dubay
 Pvt. A. J. Earwood
 Pfc. M. J. Eliason
 Pfc. N. A. Estrada-Fierro
 Pvt. B. K. Fancsali
 Pvt. Z. R. Fillwock
 Pvt. Z. D. Friske
 Pvt. K. M. Garcia
 Pfc. E. J. Gehman
 Pvt. R. Giner
 Pvt. A. O. Gomes
 Pvt. S. A. Guerra
 Pvt. L. J. Gunter
 Pvt. D. A. Guthrie
 Pfc. W. J. Gwyther
 Pfc. T. L. Hammond
 Pvt. G. W. Hansen
 Pvt. R. T. Harris
 Pvt. T. M. Hartt
 Pvt. N. R. Henly
 Pvt. A. L. Hernandez
 Pvt. B. D. Herrick
 *Pfc. J. C. Hinojosa-Rivera</p> | <p>Pvt. B. A. Hunt
 Pvt. S. P. Jahn
 Pfc. C. H. Jewell
 Pfc. A. J. Johnson
 Pvt. X. L. Kearse
 *Pfc. N. J. Klamm
 Pfc. D. J. Kratz
 Pvt. A. K. Kuc
 Pfc. A. P. Labrie
 Pvt. A. T. Langbehn
 Pfc. A. S. Lange
 Pvt. P. B. Leal
 Pvt. T. D. Lee
 Pvt. J. P. Lieurance
 Pvt. A. D. Machen
 Pfc. C. J. Magyar
 Pfc. R. Martinez-Garcia
 Pfc. R. Mascorro III
 Pvt. D. A. Maxwell
 Pfc. T. J. McGrath
 Pvt. R. T. McKinley
 Pvt. T. W. McKnight Jr.
 Pfc. R. C. McShan
 Pvt. N. D. Middleton
 Pvt. I. T. Montgomery
 Pfc. N. A. Moore
 Pfc. J. A. Morgan
 Pvt. J. A. Navin
 Pvt. R. J. Nieves
 Pvt. A. M. Noble
 Pvt. A. B. Ojard
 Pfc. R. D. Ostrem
 Pvt. C. C. Padilla Jr.
 Pvt. P. W. Peterson
 Pfc. D. H. Pfaffenberger
 Pfc. N. L. Pfeffer
 Pvt. B. J. Poston
 Pfc. J. C. Provenza
 Pfc. J. M. Roth
 Pfc. C. M. Spoto
 Pvt. K. M. Stark
 Pvt. C. L. Walker</p> <p>PLATOON 3265
 Pvt. J. E. Chimielewski
 Pvt. Z. T. Christensen
 Pvt. C. D. Clark
 Pvt. P. R. Clarke
 Pvt. L. A. Clay
 Pvt. I. A. Contreras
 Pvt. J. M. Cowles
 Pvt. C. D. Daniels
 Pvt. J. W. Dozier
 Pfc. B. D. Engman
 Pfc. J. Enriquez-Alvarez
 Pvt. C. L. Erickson
 Pvt. K. Estrada
 Pvt. A. M. Fiato
 Pvt. R. L. Flauding
 Pfc. D. L. Fox
 Pfc. N. N. Gallego
 Pvt. D. M. Garity
 Pvt. M. J. Gilardi
 Pvt. T. J. Glover
 Pvt. C. A. Good
 Pvt. A. L. Grochmal-Morse
 Pvt. P. L. Guzman
 Pvt. R. A. Guzman-Zamudio
 Pvt. J. A. Haag
 Pvt. R. S. Habba
 Pvt. W. J. Hale
 *Pfc. A. B. Haley
 Pfc. J. A. Hammack
 Pvt. D. P. Harter
 Pvt. J. Hernandez</p> | <p>Pvt. F. Hernandez-Villar
 Pvt. C. Hernandez-Villar
 Pvt. C. D. Hess
 Pfc. B. D. Hollifield
 Pvt. J. N. Horrocks
 Pvt. J. T. Hui
 Pvt. Z. R. Hulst
 Pvt. A. K. Kuc
 Pfc. R. T. Hurst
 Pvt. C. R. Jensen
 Pfc. C. L. Johnson
 Pvt. T. A. Knaggs II
 Pfc. A. Knurenko
 Pfc. K. D. Kranick
 Pvt. B. M. Lambert
 Pfc. P. A. Lee
 Pfc. R. W. Leung
 *Pfc. X. Lor
 Pvt. K. B. Lutz
 Pvt. K. L. MacDonald
 Pfc. B. R. Masek
 Pvt. M. E. McClellan
 Pvt. C. G. McCracken
 Pvt. L. D. McDonnell
 *Pfc. A. P. McMichael
 Pvt. A. S. McNiel
 Pvt. N. D. Medlam
 *Pfc. Z. D. Miller
 Pvt. T. F. Mundt
 Pfc. E. Nazario-Salazar
 Pvt. B. K. Noah
 Lance Cpl. Z. M. Noren
 Pfc. K. P. Norris
 Pvt. B. A. Notman
 *Pfc. M. J. Ortiz II
 Pfc. J. Padilla
 Pfc. J. A. Palmer
 Pfc. M. D. Peery
 Pfc. E. Perez
 Pvt. T. J. Pokorny
 Pfc. G. H. Ponce JR
 Pvt. A. Raszeja
 Pvt. K. D. Reinhold
 Pvt. C. P. Reyes-Deleon
 Pvt. D. M. Richter
 Pvt. E. D. Rincon
 Pfc. T. M. Rolstad
 Pvt. F. Salas
 Pfc. D. J. Schub
 Pvt. A. T. Shaw
 *Pfc. J. T. Smock</p> <p>PLATOON 3266
 Pvt. T. M. Aalto
 Pfc. A. L. Abblitt
 Pfc. C. Aguilar
 *Pfc. N. A. Andersen
 Pvt. R. A. Arrieta
 Pvt. D. S. Ashby
 Pfc. C. T. Baker
 Pvt. J. Barradas
 *Pfc. S. C. Beard
 Pvt. C. A. Beavers
 Pvt. B. G. Bennett-Goward
 Pvt. C. J. Beresvoy
 Pvt. D. W. Bingham
 Pvt. J. R. Bradley
 Pvt. H. O. Brown
 Pvt. Z. H. Brown
 Pvt. K. L. Burgart
 Pvt. A. D. Casturita
 Pvt. A. Cerda
 Pfc. R. A. Chambers
 Pvt. Y. Chappaz
 Pvt. L. Chavez</p> | <p>Pvt. T. W. Chester
 Pvt. C. E. Chete
 Pfc. C. W. Compton
 Pfc. D. M. Compton
 Pvt. C. M. Gravens
 Pvt. S. A. Daly
 Pvt. Z. R. Daniels
 Pfc. D. R. Donovan
 Pfc. B. G. Dux
 *Pfc. J. J. Estayo
 Pvt. P. Floresluna
 Pvt. M. H. Froese
 Pvt. A. M. Fullenwider
 Pvt. M. Garcia
 Pvt. E. Gomez
 Pfc. J. Gonzalez
 Pvt. T. M. Good
 Pvt. D. Han
 Pfc. M. A. Hernandez
 Pvt. T. D. Hernandez
 Pvt. A. D. Hudson
 Pvt. D. A. Jones
 Pvt. A. D. Kidwell
 Pvt. A. J. Konarski
 Pvt. C. A. Lewis
 Pvt. N. Litke
 Pvt. R. E. Long
 Pvt. P. M. McCall
 Pfc. T. Mejia
 Pvt. J. E. Mickelson
 Pfc. R. A. Morgan
 Pfc. J. P. Morgan III
 *Pfc. T. W. Mueller
 Pvt. J. I. Neiger-Bickham
 Pvt. A. Newberry
 Pfc. T. C. Parry
 Pvt. D. L. Peterson
 Pvt. C. R. Rambo
 Pvt. P. J. Ramirez
 Pvt. K. H. Roberts
 Pvt. J. Romero Jr.
 Pfc. A. Saldana Jr.
 Pvt. J. K. Sharpenburg-Thomas
 Pvt. Z. A. Soto
 Pfc. B. C. Staack
 Pvt. C. T. Steele
 Pvt. V. S. Taracevicz
 Pfc. J. X. Thao
 Pvt. T. A. Thielien
 Pfc. C. A. Torres
 Pvt. T. Trout
 *Pfc. K. A. Vecchio
 Pvt. J. J. Velasquez
 Pfc. Q. J. Wall
 Pvt. D. P. Weaver
 *Pfc. K. L. West
 Pvt. J. J. White
 Pvt. M. D. Williams
 Pfc. C. Wilson
 Pvt. O. M. Yoshishige
 Pfc. J. M. Zarse</p> <p>PLATOON 3267
 Pvt. F. N. Chapa
 Pvt. T. D. Cox
 Pvt. M. Huynh
 Pvt. C. P. Leahy
 Pvt. K. M. Pritchett
 Pvt. K. J. Rau
 *Pfc. R. P. Robles
 Pvt. N. A. Romo
 Pvt. S. E. Ross
 Pvt. D. A. Rozeboom
 Pfc. M. T. Ruiz</p> | <p>Pfc. M. L. Sanchez
 Pvt. K. C. Scarborough
 Pvt. J. C. Schnobrich
 Pvt. A. J. Schultz
 Pvt. T. A. Schultzenberg
 Pfc. R. S. Shelton
 Pvt. C. L. Sherrill
 Pvt. T. C. Sherrill
 Pfc. D. A. Shurtleff
 Pfc. D. A. Smith
 Pvt. R. C. Smith
 Pfc. B. J. Sorrell Jr.
 Pvt. E. M. Sosa
 Pvt. R. Soto
 Pvt. A. H. Spence
 Pvt. J. A. Stark
 Pvt. M. E. St. Cricq
 *Pfc. J. M. Stewart
 Pvt. J. I. Stovall
 Pfc. C. A. Stroud
 Pvt. A. R. Sturm
 Pfc. J. C. Sundeen
 Pvt. C. J. Tatum
 Pfc. D. W. Taylor
 Pvt. J. T. Taylor
 Pvt. K. Thao
 Pvt. A. L. Thomas
 Pfc. N.W. Tjitradjaja
 Pvt. H. M. Torres
 *Pfc. A. P. Tovar
 Pvt. T. M. Towell
 Pvt. A. E. Traeger
 Pvt. J. A. Trejo III
 Pfc. R. Trujillo
 Pfc. D. W. Tyler
 Pfc. T. C. Tyler
 Pvt. J. E. Uribe
 Pvt. R. J. Vail
 *Pfc. K. A. VanderStelt
 Pvt. K. D. Van Tatenhove
 *Pfc. D. C. Varela
 Pvt. A. A. Vargas
 Pvt. I. J. Vasquez
 Pvt. A. A. Vasquez-Gonzalez
 Pvt. B. G. Velasquez Jr.
 *Pfc. A. R. Velazquez
 Pvt. C. T. Velliodis
 Pvt. A. J. Vincze
 Pfc. S. M. Vogel
 Pfc. C. R. Volkman
 Pvt. J. P. Vosholler
 Pvt. J. A. Waddle
 Pvt. K. A. Walker
 Pvt. A. G. Wallace
 Pvt. C. J. Wallace
 Pvt. S. J. Walukonis
 Pvt. J. C. Wardrup
 Pfc. A. R. Warren
 Pvt. W. R. Watson
 Pvt. P. D. Weaver
 Pfc. S. D. Webb
 Pvt. M. C. Webber
 Pvt. H. D. Whitfield I
 Pfc. J. R. Wilkins Jr.
 Pvt. J. M. Williams
 Pvt. J. M. Williams
 Pvt. Z. Q. Williams
 Pvt. L. L. Wolford
 Pvt. J. T. Woodard
 Pvt. R. J. Wooten
 Pfc. S. P. Young
 Pvt. D. J. Yuk
 Pvt. C. J. Zwarst</p> |
|---|--|--|---|--|--|---|

Cpl. Liz Cisneros

Staff Sgt. Jerry Duncan, Company A senior drill instructor, 1st Recruit Training Battalion, inspects his platoon's alignment during their final drill aboard Marine Recruit Depot San Diego Oct. 1.

Company A recruits show skills at final drill

Cpl. Liz Cisneros

Company A senior drill instructor, Staff Sgt. Jerry Duncan, looks over his drill card before issuing the next command during final drill. Drill cards are drawn at random the morning of final drill.

BY CPL. LIZ CISNEROS
Chevron staff

The snap and pop, sharp pivots, and tight posture recruits of Company A, 1st Recruit Training Battalion, have practiced for the past ten weeks culminated on training day 54 as they showed their skills during final drill aboard Marine Recruit Depot San Diego Oct. 1.

Drill is a tradition that is taught throughout recruit training which instills some of the basic traits a Marine must have. Through drill, recruits learn discipline, endurance, and attention to detail among other traits that will help them as they go forth in their Marine Corps careers.

"Final drill encompasses all of the disciplines and obedience they have learned up until this point," said Staff Sgt. Jerry Duncan, senior drill instructor, Platoon 1002. "It finally gives

them the opportunity to showcase all of the hard work that they've put into it."

During the event, recruits and their senior drill instructors are put under the microscope as three drill masters wander through the platoon, inspecting them grading platoons based off of their performance.

"Final drill is an evaluation," said Gunnery Sgt. Scott Chromy, drill master, 1st Recruit Training Battalion. "It tests their discipline and teamwork, as well as their uniforms and hygiene. During the inspection we look at the execution and final product of the movement to make sure it's all in accordance with the drill manual. Everything is about attention to detail."

Drill masters are entrusted with the detailed task of performing final drill inspections for all three battalions. Chromy, who has been a drill master for 8 months, shared some advice for the senior drill instructors.

"Being a former drill instructor, I know it's time consuming," said Chromy. "Just make the most of your time and utilize every second you have to make progress."

Every platoon faces different challenges while learning and practicing drill, but Co. A seemed to have overcome those challenges, according to Duncan.

"The company did well. They could've done better in appearance but other than that they did real well," said Chromy. "Plt. 1001 took the company high and Sgt. Pastor Aguirre, Plt. 1005, took the senior drill instructor high."

Co. A can now put their focus into preparing for the Crucible, now that final drill is complete, which will test all they have learned throughout recruit training, challenge them physically and mentally, and give them their chance to earn the title Marine.

Cpl. Liz Cisneros

Company A recruits stand at left-shoulder-arms during final drill. Throughout training recruits are taught to properly execute commands and pay attention to detail.