


Just pugiling around

p. 8

CHEVRON

AND THE WESTERN RECRUITING REGION


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

Chamber helps recruits build confidence in gear


Lance Cpl. Bridget M. Keane

Pvt. Alek Garrett, platoon 3221, Company K, 3rd Recruit Training Battalion, runs out of the Confidence Chamber after being exposed to CS gas, a non-lethal, riot control agent, aboard Marine Corps Base Camp Pendleton, Calif., Oct. 29. Recruits are required to expose their faces twice inside the chamber in order to learn how to properly clear the mask.

BY LANCE CPL. BRIDGET M. KEANE
Chevron staff

The recruits of Company K, 3rd Recruit Training Battalion, lined up outside the door of the Confidence Chamber at Edson Range aboard Marine Corps Base Camp Pendleton, Calif. Oct. 29.

The Confidence Chamber is a gas chamber that allows recruits to become familiar with the M50 Joint Service General Purpose Mask and experience the effects of CS gas, also known as tear gas, a non-lethal, riot control agent.

“This training is for the recruits to build confidence in their ability to don and properly use the mask,” explained Cpl. Carlos Gama, field instructor, Weapons and Field Training Battalion. “The recruits get to experience the effects of CS with and without the mask.”

The day began with a series of classes explaining the M50 mask, how to properly wear it, how to clear it, and CS gas and its effects. CS gas reacts with moisture on the skin and in the eyes, causing it to burn. It also irritates the respiratory system causing unpreventable coughing and sneezing.

The recruits are also given classes on alarms and specific hand and arm signals, so they know how to warn others in the area of a chemical outbreak, explained Gama.

Once the classes are done, the

platoons are broken down into groups and they line up at the door of the chamber, waiting to don their masks.

“Gas! Gas! Gas!” is yelled and recruits rush inside while putting on their masks. The door is closed and recruits line up against the wall.

Inside the dimly lit chamber, recruits are instructed to perform side-straddle hops to raise their heart rate and breathing pattern.

“This is to simulate how stressful someone would feel in a chaotic combat environment,” explained Gama.

Next was the moment most recruits dreaded, breaking the mask’s seal. The recruits were required to close their eyes, hold their breath and lift their masks off, exposing their face.

Some recruits struggle to hold their breath and begin to cough, breathing in the gas. The reactions are expected; skin burning, eyes tearing, and uncontrollable coughing.

“When I broke the seal, I started freaking out,” said Pvt. Alek Garrett, Platoon 3221, Co. K. “It was stinging so bad, I cried.”

The muffled sound of recruits crying out and gagging can be heard from the outside, making the next group anxious and nervous.

After a moment of being con-

see CHAMBER ▶ 2

Co. L participates in team week

BY LANCE CPL. BRIDGET M. KEANE
Chevron staff

A big lesson learned in recruit training is teamwork, which requires recruits to put aside their differences to complete a common goal.

The recruits of Company L,

3rd Recruit Training Battalion, worked together and helped out during team week aboard Marine Corps Recruit Depot San Diego, Oct. 27.

“The purpose of team week is to see how far the recruits have come and how well they work as a team with little supervision,” said Staff Sgt. Anthony Caldwell,

drill instructor, Platoon 3254, Co. L. “They get a chance to get out and work. They’ll experience Marines other than drill instructors and are expected to act like Marines.”

Team week marks the first week of Phase Three, the last phase of training. It’s a weeklong event that takes recruits away from the watchful eyes of their drill instructors and into the hands of Marines and civilian workers around the depot.

“They help out everywhere on base, different battalions, clothing issue and anywhere that needs help,” said Caldwell, a 31-year-old Tuscaloosa, Ala., native.

Those Marines and workers task out the recruits to complete jobs, such as landscaping work, moving furniture, cleaning, preparing supplies and whatever else needs to be done.

Some recruits may be put in a leadership position. They are expected to delegate tasks to their fellow recruits and take charge of the situation, thus sharpening their communication and leadership skills.

see TEAM ▶ 2


Lance Cpl. Bridget M. Keane

Company L recruits participated in team week aboard Marine Corps Recruit Depot San Diego Oct. 30. Team week is an event that allows recruits to work around the depot with Marines and civilian workers. This is a chance for them to conduct themselves as Marines and gives them the opportunity to take leadership roles.


Cpl. Matheus J. Hernandez

Bill Westmoreland, docent, speaks to recruits of Company C, 1st Recruit Training Battalion, during their visit to the Command Museum aboard Marine Corps Recruit Depot San Diego Oct. 31.

Next generation tours Marine Corps history

BY CPL. MATHEUS J. HERNANDEZ
Chevron staff

Since 1775, Marines have left their mark in history during battles across the globe leaving behind a legacy

for future Marines to follow. Their legacy overtime has grown into something present Marines now have inspired to follow.

Aboard Marine Corps Re-

see HISTORY ▶ 2


Lance Cpl. Bridget M. Keane

Recruits of Company K, 3rd Recruit Training Battalion, remove their M50 Joint Service General Purpose Masks to expose themselves to CS gas, a non-lethal, riot control agent, at the Confidence Chamber aboard Marine Corps Base Camp Pendleton, Calif., Oct. 29. The purpose of this exercise is to let recruits experience the effects of the gas. It also allows them to gain confidence in their ability to properly clear the mask.

CHAMBER ◀ 1

taminated, recruits were instructed to put their masks back on and clear them, allowing them to breath normally again. But the training wasn't over yet, they were to remove their masks again and endure the pain once more.

"The second time, I already knew what to expect," explained Garrett, an 18-year-old Fayetteville, Ark., native. "I stayed calm and kept thinking about the classes we went through and it wasn't that bad."

Co. K recruits were more than eager to leave when the door was opened. Rushing out and removing their masks, recruits breathed in the fresh air and ran to an area where they could clean the masks.

"I think that we go through this training so we can become confident when using our issued gear (like the gas mask) the right way," said Garrett. "If we don't know what to do, then we'll panic."

Breathing in the fresh air, the recruits of Co. K moved on to the Crucible, a 54-hour field training exercise that requires recruits to complete missions using teamwork, while being deprived of food and sleep. They received their Eagle, Globe and Anchor Nov. 1, and now hold the title Marine.


Lance Cpl. Bridget M. Keane

A Company K recruit clears his M50 Joint Service General Purpose Mask after being exposed to CS gas in the Confidence Chamber.

TEAM ◀ 1

"They are given leadership roles and more responsibilities," explained Caldwell. "This is also a chance for them to gain confidence when speaking to other Marines."

When the recruits graduate and become junior Marines, they will have to work and talk with other Marines. If they aren't confident when speaking, no one will be confident in their abilities to carry out tasks.

"As third phase recruits, we're being held accountable to act like Marines when our drill instructors aren't around," said Recruit Anthony Avina, Plt. 3250, Co. L. "They want to see how far we've progressed."

Although not having the drill instructors around is a bit of a

relief for the recruits, they are still expected to act disciplined and respectful.

"It's kind of a break from the usual training schedule and drill instructors," explained Avina, an 18-year-old Chicago native, "But we're still supposed to conduct ourselves as Marines."

Team week also gives the recruits a chance to interact with each other more, building teamwork and camaraderie, said Avina.

"We already know how to work with each other during certain events, but this is to see if we have the ability to do it without being told to," explained Avina.

With the teamwork and camaraderie that was built through team week, the recruits of Co. L are expected to use those skills when they embark for the Crucible, a 54-hour field training exercise that push recruits mentally and physically to complete missions.

HISTORY ◀ 1

Recruit Depot San Diego is the Command Museum dedicated to the preservation of the illustrious history and time-honored traditions of the Marine Corps, where stories of Marines and their legacy are told.

There, recruits of Company C, 1st Recruit Training Battalion, witnessed where their core values descended from aboard MCRD San Diego Oct. 31.

The museum is designed to teach Marine Corps history, tradition and values while portraying the legacy of the Corps. It offers history of the Marine Corps from the late 19th century to the present day, a reference center which contains archives and a research library, and classes and tours for Marines, recruits, and groups within the civilian community.

"(The history and tradition) of the Marine Corps is part of the reason why I enlisted," said Recruit Marcelino Lopez, guide, Platoon 1046. "I like the history about it. It's very inspiring how Marines in the past did so much with so little."

Recruits were split into groups by docents and were taken through every part of the museum, witnessing what the Corps started from to where it is today.

"We've talked about history and tradition in class before and it's great to actually see photos and hear stories from the docents," said Recruit Aaron D. McCormick, Plt. 1046. "The docents definitely made it an enjoyable experience coming to the museum."

The standard of the Marine Corps Marines have maintained over the years has inspired recruits to preserve what it is

today.

"I feel the history and tradition should be honored for the Marines that have gone before and all the hardships they have experienced," said McCormick. "It's nice to see how we still carry on the traditions that Marines before have carried."

Recruits will have another opportunity to experience the museum, but not until they complete recruit training and earn the title U.S. Marine. They will also be allowed to bring families and friends to enjoy the experience as well.

"I plan to bring my family here when we graduate," said Lopez. "I think it's important that they understand our roots too and where Marines come from. Right now they have a small idea of what it's like, and here they will actually be able to see more."

BRIEFS

Turkey Trot parking

The parking lots adjacent to the Recreation Center, Bldg. 590 and the Fitness Center, Bldg. 650 will be closed at 4:30 p.m., on Nov. 15 until after the Turkey Trot event Nov. 16.

Vehicles parked in these areas during the above times will be towed.

Open enrollment

The MCCS/MCRD San Diego Human Resources Office announces that Open Enrollment for medical, dental and flexible spending accounts is underway and will continue until Nov. 30.

This is the opportunity for civilian employees to adjust their enrollment in these programs to fit changing need.

Employees may enroll, cancel or make changes through PeopleSoft Self Service or at the local Human Resources Office.

Employees enrolled in a flexible spend account must re-enroll for 2013. For information or alterations go to www.opm.gov/insure/flexible/index.asp

All open enrollment changes are effective Jan. 1, 2013.

For information go to www.mccs-mcrd.com/HumanResources/Benefits/index.html.

Winter Safety Stand Down

The Safety Office will conduct the Winter Safety Stand Down Wednesday at the depot's theater.

Sessions will be held from 8 until 9:30 a.m., and from 1 until 2:30 p.m.

Guest speakers will be from the San Diego Sheriff Office and the Burn Institute.

Those attending should arrive 30 minutes before the start time for sign-in and seating.

For information the Safety Office at (619) 524-8770.

Basketball tourney

A one day Commanding General's Cup 3-on-3 Basketball Tournament is slated for Nov. 14 at the MCRD Field House.

The tournament format and start time depend on how many teams enter.

The event is open only to MCRD active duty and civilian employees.

A coaches meeting is slated for Monday from 11 a.m., until noon, in the training room of the MCRD Fitness Center (building 13).

Bring a 4 person roster to the meeting (teams are only allowed 1 free agent).

For more information, contact Rachel Dickinson at dickinsonr@usmc-mccs.org or (619) 524-0548, or check out the event on Facebook at <http://on.fb.me/QQNTSh> or <http://www.mccsmcrd.com/SemperFit/Athletics/index.html>

Electronic Funds Transfer

A treasury mandate requires the Department of Defense pay customers by Electronic Fund Transfer beginning March 1, 2013. This electronic payment includes regular scheduled payday, special payments, and allotments.

Allotment recipients, retirees, and civilian employees receiving paper checks must set up direct deposit accounts.

For more information, contact Tom Garcia at (619) 524-6102.

Bowling lanes closed

The MCCS/MCRD San Diego Recreation Center has announced that the bowling lanes are closed for renovation until Dec. 1. For information call (619) 524-4446 or go to <http://www.mccsmcrd.com/SemperFit/RecreationCenter/index.html>

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: "What is your favorite part of the Marine Corps Birthday Celebration?"


"The dancing is my favorite part." Sgt. Moses Castro, drill instructor, Alpha Company, 1st Battalion


"I'm looking forward to the camaraderie." Lance Cpl. Shohan Islam, avionics maintenance technician, 3rd Marine Aircraft Wing


"Getting together with all the other retired Marines." Capt. Don Brown (retired)

Volunteering to Help


Courtesy photo

The Navy and Marine Corps Relief Society Fall Award Luncheon at the Admiral Kidd Catering and Conference Center, Naval Base Point Loma on Oct. 30, recognize Society volunteers for their hard work for the Navy and Marine Corps community. Awards for the number of hours worked and certificates of appreciation were presented to the volunteers by Brig. Gen. Daniel D. Yoo, commanding general of Marine Corps Recruit Depot San Diego and Western Recruiting Region. The volunteers supported their community by applying their skills in assisting military members and their families with loans, emergency leave, funeral assistance, budget counseling and other needs. Volunteers are, from left to right, Emily Bushore, Petty Officer First Class Alexis Pagan (hospital corpsman), Page Crowl, NMCRS MCRD Director Isabel Gonzalez, Elizabeth Dougherty, Julia Willkie, Dorothy Fevold, Julie Bolton, Bill Broadwell, Ursula Israelski, Launa Whittington, Arlette Mendoza, Ronald Briggs, Esmeralda Thompson and Pauline Myers.

Powder Puff


Lance Cpl. Bridget M. Keane

Lt. Jeanette G. Shin, Headquarters and Service Battalion Silver Bullets, attempts to grab the flag of Amy Dodson, 1st Recruit Training Battalion's Knife Handlers, during the Powder Puff Football Tournament Oct. 24 aboard Marine Corps Recruit Depot San Diego. The one-day tournament included four teams from Recruit Training Regiment, Headquarters and Service Battalion, and Marine Corps Air Station Miramar. Silver Bullets won the tournament receiving a trophy to display in the battalion office.


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

RDS_D_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.


Marines bow their heads for an invocation read by Lt. Cmdr. Gregory A. Cates, chaplain, during the Cake Cutting Ceremony honoring the Marine Corps' 237th birthday with the Wounded Warriors aboard Naval Medical Center San Diego Nov. 5.

Lance Cpl. Bridget M. Keane


Brig. Gen. Daniel D. Yoo, commanding general, Marine Corps Recruit Depot San Diego and Western Recruiting Region, cuts the ceremonial cake used in celebrating the Marine Corps' 237th birthday with Wounded Warriors at Naval Medical Center San Diego, Nov. 5. This first piece of cake was offered to Rear Adm. Forrest Faison III, Naval Medical Center San Diego commanding officer. The second piece of cake was given to the oldest Marine present who shared it with the youngest Marine present.

BY LANCE CPL. BRIDGET M. KEANE
Chevron staff

Marines bring ceremony to wounded warriors

Brig. Gen. Daniel D. Yoo, commanding general, Marine Corps Recruit Depot San Diego and Western Recruiting Region, and Marines stationed at MCRD proudly shared the Cake Cutting Ceremony honoring the Marine Corps' 237th birthday with the Wounded Warriors aboard Naval Medical Center San Diego Nov. 5. "We do this to keep tradition," said Gunnery Sgt. Scott Chromy, drill master, 1st Recruit Training Battalion. "By bringing the ceremony to the wounded Marines, we show our appreciation for the sacrifices they have made."

Not every Marine can celebrate the birthday due to

the severity of their injuries, scheduled appointments or rehabilitation, so having the cake cutting ceremony at the hospital allows the Marines a chance to enjoy the tradition and be reminded that they are not forgotten.

Marines have been celebrating the Marine Corps birthday for many years now, but the first ceremonial birthday was celebrated in 1925. The ceremony was formalized by Lemuel C. Shepherd, 20th Commandant of the Marine Corps, in 1952 by highlighting the cake cutting ceremony, which later entered the Marine Drill Manual in 1956.

"The cake cutting ceremony symbolizes the passing of tradition," explained Chromy. "Throughout the generations, our values and traditions remain the same even through all the changes we've faced."

The ceremony took place in the courtyard of the medical center where Marines, sailors, veterans and civilians were all invited to watch.

The cake was slowly marched out to a slowed down rendi-

tion of the Marine Corps' Hymn. It was brought to host, Rear Adm. Forrest Faison III, commanding officer, NMC San Diego, and to his guest, Yoo.

The tradition is to offer the first piece of cake to the guest of honor as a sign of respect and to recognize his contribution to the Marine Corps.

The second piece is given to the oldest and youngest Marine present at the ceremony. This symbolizes the experience and youthful spirit that is the trademark of the Corps. The oldest Marine present was Robert W. Samuel, born Oct., of 1923 in Pacific Beach, Calif., and he served in the Marine Corps from 1942 to 1962.

He then passed it to the youngest Marine present, Lance Cpl. Neil Altomayor, born June 1991 in Albuquerque, N. M., and has served in the Marine Corps since 2010. The passing of the cake from the oldest to the youngest symbolizes the passing of tradition, knowledge and history to the next generation.

The cake was then slowly marched

back, where it was cut into several pieces so that Yoo and Marines in the ceremony could pass them out to veterans and the Wounded Warriors that couldn't make it to the ceremony.

"I have mixed emotions about the ceremony," explained Lance Cpl. Danny Solis, an injured infantryman. "It gives me pride, but I always think of my Marines that have lost their lives."

Solis has been serving in the Marine Corps since 2007, and injured his leg in Afghanistan July 2011. He explained how Marines before us have made the ultimate sacrifice so that Marines of the future can celebrate this birthday.

"Life is fragile," said Solis. "We're celebrating the birthday, but we're also celebrating the Marines lives that we lost." With another year down, and many more to go, the Marine Corps will continue to honor its traditions and be the world's finest fighting force.


Lance Cpl. Bridget M. Keane

Marines, sailors, veterans and civilians were all invited to watch the Cake Cutting Ceremony aboard Naval Medical Center San Diego Nov. 5. Marines stationed aboard Marine Corps Recruit Depot volunteered their time to deliver cake to service members who couldn't make it to the ceremony.


Lance Cpl. Bridget M. Keane

The passing of the cake from the oldest Marine to the youngest Marine symbolizes the passing of tradition, knowledge and history to the next generation. The oldest Marine present at the ceremony was Robert W. Samuel, born Oct. 1923 in Pacific Beach, Calif. He served from 1942 to 1962. The youngest Marine present, Lance Cpl. Neil Altomayor, was born June 1991 in Albuquerque, N. M. He has served in the Marine Corps since 2010.


Lance Cpl. Bridget M. Keane

Marines have been celebrating the Marine Corps birthday for years. The first ceremonial birthday was celebrated in 1925. The ceremony was formalized by Lemuel C. Shepherd, 20th Commandant of the Marine Corps, in 1952. The ceremony highlighted the cake cutting ceremony, which later entered the Marine Drill Manual in 1956. The cake cutting symbolizes the passing of tradition.


Lance Cpl. Bridget M. Keane

The cake escorts slowly march out the birthday cake to a slowed rendition of the Marines' Hymn during the Cake Cutting ceremony.

Recruit rejoins Co. K six years later

BY CPL. ERIC QUINTANILLA
Chevron staff

After high school, everyone makes a choice on what to do next, for Pfc. Ben Pack, Platoon 3221, Company K, 3rd Recruit Training Battalion, college was a no brainer and began taking classes at University of Oregon.

Although happy with his choice, Pack couldn't help but feel like he wanted something more, knowing his best friend Sgt. Gabe Spires went into the Marine Corps.

In 2006, he decided to enlist as a reservist and go to recruit training between his junior and senior year of college.

Pack began training with Company K, but after sustaining a stress fracture in his right leg just before Phase II, Pack was sent home unable to complete the training.

"When I got out the first time there was an initial shock. I couldn't believe I was getting dropped," said Pack.

A few days later Pack was sent home and returned to school where he completed his undergraduate degree in business with an emphasis in communication and a minor in economics. He also decided to complete his master's degree in teaching.

He then went on to teach at an alternative school for 18 to 21 year olds for two years before starting at Daimler in the electrical engineering department.

Although he looked forward to continuing his civilian career, Pack couldn't help the feeling of wanting something more.

"It's interesting that he didn't make it but chose to come back," said Sgt. Enrique Mendoza, senior drill instructor, Platoon 3221. "He felt like he needed to finish what he started."

Pack decided he wanted to give recruit training another shot so shipped off again, in-between work projects with Daimler. When he found out he was going to pick up with Co. K, he asked his recruiters if he could delay a week to rejoin his


Pfc. Ben Pack, Platoon 3221, Co. K, 3rd Recruit Training Battalion, exits the Confidence Chamber during their introduction to CS gas Oct. 29 at Edson Range aboard Marine Corps Base Camp Pendleton, Calif. This is Pack's second time with Co. K after suffering a stress fracture in his right leg 6 years ago. After completing his master's degree, Pack decided it was time to finish what he started and become a reservist in the U.S. Marine Corp.

old company.

"The age difference was tough but it gave me an opportunity to take a leadership role," said Pack, 27, a Portland, Ore., native. "It felt good to come back."

He has been using his experience to help guide the platoon, but still lets them learn things on their own.

"He's really mature and knows how to play his role," said Mendoza, 26, a Chico, Calif., native. "A lot of the recruits go to him for help and look up to

him."

The recruits hoped to learn all they could from Pack's previous trail at recruit training, but he only helped to guide them and understand there is a purpose for everything they do.

"He wanted to make sure everyone had their own recruit experience," said Mendoza. "He helped them with what he could but didn't give them all the answers."

Although he knew his old friend, Spires, was now a drill

instructor for Co. K, they had planned it so they would not run into each other. So when Pack arrived, he was then surprised to find Spires was his drill instructor, however they were able to inform the commands quickly and get Pack switched to another platoon.

"He didn't want anybody to know that one of the drill instructors is his friend," said Mendoza. "He doesn't want other people to think he's getting special treatment, because he's

not."

This time Pack has pushed through and is looking forward to his career in the Marine Corps reserve, not letting anything stand in his way. After completing his training, Pack hopes to join his reserve unit and pursue an officer commissioning program.

"I want my career but I want the Marine Corps as a separate career," said Pack. "I'd like to stay in as long I continue to see the benefits."

Lt. Gen. Dennis J. Hejlik (retired)

Parade Reviewing Officer

Retired Lieutenant General Dennis J. Hejlik's last appointment was as the Commander, United States Marine Corps Forces Command; Commanding General, Fleet Marine Force Atlantic; Commander, United States Marine Corps Bases Atlantic; Commander, United States Marine Corps Forces Europe.

He retired Sept. 1, 2012.

Hejlik enlisted in the Marine Corps in 1968, standing on the depot's Yellow Footprints on March 6. He graduated from recruit training here on May 12, 1968, with 1st Battalion, Platoon 149.

Hejlik was honorably discharged as a sergeant in 1972. A graduate of Minnesota State University, he was commissioned through the Platoon Leader's Course program.

Hejlik is an honor graduate of

The Basic School, the Amphibious Warfare School, The Command and Staff College, and The Naval War College.

Hejlik's command assignments include: platoon commander and company commander, 2nd Battalion, 5th Marine Regiment. Platoon commander Marine Barracks, Yorktown, Va.; commanding officer, Weapons Company, 3rd Battalion, 8th Marines; commanding officer, 1st Battalion, 2nd Marines; commanding officer Marine Barracks, Washington, D.C.; commander, 1st Marine Expeditionary Brigade, I Marine Expeditionary Force; commander, U. S. Marine Corps Forces Special Operations Command; commanding general, II Marine Expeditionary Force.

Hejlik's staff assignments include: 3rd Marine Division aide-de-camp to the commanding general; battalion logistics officer, 3rd Battalion, 8th Marines; Tactics Instructor at Amphibious Warfare School; executive officer of the 2nd Marine Regiment; Current Operations Officer, I Marine

Expeditionary Force, Operation Desert Storm; 2nd Marine Division G-1A; Enlisted Assignment Section, Manpower and Reserve Affairs; senior military fellow with the Council on Foreign Relations; military secretary to the Commandant of the Marine Corps; deputy commanding general, I Marine Expeditionary Force; the principal director for Special Operations and Combatting Terrorism in Special Opera-

tions and Low Intensity Conflict; U.S. Special Operations Command, chief of staff; director, Center for Policy, Training and Readiness, U.S. Special Operations Command.

Hejlik's personal decorations include the Defense Distinguished Service Medal, Defense Superior Service Medal with gold star, Legion of Merit with gold star, Meritorious Service Medal with two gold stars,

Navy and Marine Corps Commendation Medal, Navy and Marine Corps Achievement Medal, Combat Action Ribbon, Good Conduct Medal, and the Leftwich Award, an award for outstanding leadership presented annually in memory of Lt. Col. William Groom Leftwich, United States Marine Corps, who was killed in action in the Republic of Vietnam in Nov. 1970.

"Marines--congratulations on becoming one of the FEW, the PROUD, the MARINES. Marines past and present join me in welcoming you to the world's finest fighting force. As you leave MCRD San Diego and prepare to join your fellow Marines in the operating forces and supporting establishment you need to know that you are joining a Marine Corps family rich with traditions and a proud legacy of service to our country. This is now YOUR Corps and we will look to you to carry on the war fighting excellence we have gained at Belleau Wood, Iwo Jima, Inchon, Khe Sanh, Fallujah and Sangin. Remember always to take care of your fellow Marines--they will take care of you. Once again Marines congratulations and SEMPER FIDELIS!"


Platoon 3226 COMPANY HONOR MAN Lance Cpl. E. D. Washa Lincoln, Neb. Recruited by Sgt. R. J. Mihely	Platoon 3222 SERIES HONOR MAN Pfc. A. F. Minea Rochester, Minn. Recruited by Sgt. J. S. Bucinski	Platoon 3221 PLATOON HONOR MAN Pfc. J. M. Monforte Irving, Texas Recruited by Staff Sgt. L. Goodloe	Platoon 3223 PLATOON HONOR MAN Pfc. C. J. Negrette Phoenix Recruited by Sgt. Z. Jenner	Platoon 3225 PLATOON HONOR MAN Pfc. J. E. Gill Franklin, Ind. Recruited by Sgt. J. H. York	Platoon 3227 PLATOON HONOR MAN Pfc. A. G. Trease Champaign, Ill. Recruited by Sgt. Z. A. Whitsitt	Platoon 3222 HIGH SHOOTER (336) Pfc. J. A. Erlanson Lakewood, Calif. Marksmanship Instructor Sgt. C. J. Noid	Platoon 3226 HIGH PFT (300) Pfc. J. M. Flatley Des Moines, Iowa Recruited by Sgt. K. L. Dickerson
--	--	---	--	--	---	--	---


KILO 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. Battiest


COMPANY K Commanding Officer Capt. W. R. Stiner Company First Sergeant 1st Sgt. J. Melendez	SERIES 3221 Series Commander Capt. K. S. Solmonson Chief Drill Instructor Gunnery Sgt. R. A. Griffith	PLATOON 3221 Senior Drill Instructor Sgt E. Mendoza Drill Instructors Sgt J. Espericueta Sgt J. D. Klein Sgt R. Krochmolny Sgt J. Silva	PLATOON 3222 Senior Drill Instructor Staff Sgt. J. C. Dodson Drill Instructors Staff Sgt. R. A. Castaneda Staff Sgt. D. B. Jolly Sgt R. Robles	PLATOON 3223 Senior Drill Instructor Sgt B. E. Torrence Drill Instructors Sgt R. Luna Sgt E. F. Pressman Sgt B. D. Rembert
	SERIES 3225 Series Commander Capt. J. P. Schmitt Chief Drill Instructor Gunnery Sgt. W. Morris	PLATOON 3225 Senior Drill Instructor Gunnery Sgt. J. E. Kiesow Drill Instructors Sgt B. Jean Sgt G. D. Spires Sgt A. P. Stevens	PLATOON 3226 Senior Drill Instructor Sgt G. A. Whiteway Drill Instructors Sgt. J. T. Bailey Sgt M. A. Peters Sgt A. Zabala	PLATOON 3227 Senior Drill Instructor Staff Sgt. K. Pryor Drill Instructors Staff Sgt. O. V Gordon Staff Sgt. L. Irby Sgt J. A. Ortiz

* Indicates Meritorious Promotion

PLATOON 3221
 Pfc. H. B. Ainsworth
 Pvt. M. A. Araki
 Pvt. A. G. Ashton
 Pfc. C. K. Baker
 Pvt. V. M. Bartolone
 Pfc. B. C. Bleecker
 Pvt. C. E. Bazua-Rojas
 *Pfc. K. C. Bittner
 Pvt. J. M. Booker
 Pfc. C. B. Brown
 Pvt. D. R. Brown
 Pfc. T. J. Bryan
 Pvt. A. M. Caudill
 *Pfc. R. C. Cefalu
 Pvt. A. B. Chadwick
 Pfc. E. Chavez
 Pvt. A. N. Chavez
 Pfc. A. Chea
 Pvt. D. T. Cheeks
 Pvt. E. B. Cleer
 Pvt. J. A. Coates
 Pfc. D. K. Cornelius
 Pvt. B. A. Crandell
 Pfc. C. J. Davis
 Pfc. J. A. Dean
 Pvt. C. T. DeLeon
 Pvt. D. W. Dodd
 Pvt. C. R. Edles
 Pvt. G. A. Estrada
 Pvt. D. E. Fix-Gonzalez
 Pvt. A. Flores
 Pvt. M. L. Flores
 Pvt. J. K. Fore
 Pvt. A. Fortner-Mullins
 Pvt. A. G. Giesendorff
 Pvt. B. B. Gephart
 Pvt. K. T. Gerken
 Pvt. A. Gonzalez
 Pvt. L. D. Gonzalez
 Pvt. T. M. Grady
 Pfc. T. A. Handegan
 *Pfc. C. Howard-Tucker
 Pfc. A. A. Jackson
 Pfc. E. T. Jackson
 Pvt. T. M. Jones
 Pfc. D. S. Joyce
 Pfc. D. E. Kee
 Pvt. J. H. King
 Pvt. E. J. Langley
 Pvt. D. R. Lara
 Pvt. J. P. Lara
 Pvt. A. D. Lee
 Pvt. M. S. Lewis
 Pvt. J. C. Linderman
 Pvt. F. A. Madrid
 Pfc. N. M. Malarchik
 Pvt. J. A. Marin
 Pvt. D. L. Matte
 Pvt. C. D. Mattioda
 Pfc. E. J. McConnell
 Pvt. J. S. McDonald
 Pvt. T. P. McMurry
 Pfc. L. L. McQuain
 Pvt. E. C. McVeigh-Walker
 Pvt. N. J. Mercurio
 Pvt. G. C. Middlebrooks
 *Pfc. J. M. Monforte
 Pvt. D. Monge
 Pvt. D. W. Moore
 Pvt. C. P. Moran
 *Pfc. G. H. Mosher
 Pvt. R. A. Munoz
 Pvt. A. A. Nacis

Pfc. R. K. Oh
 Pfc. B. I. Pack
 Pvt. T. M. Palaoro
 Pvt. J. M. Thomas
 *Pfc. L. A. Rosas
 Pvt. T. M. Roza
PLATOON 3222
 Pvt. A. Andres
 Pvt. A. Bandera
 Pfc. V. L. Barnett
 Pfc. R. M. Bernitz
 Pvt. M. E. Becker
 Pvt. T. L. Black
 Pvt. J. L. Blake
 *Pfc. J. M. Boyd Jr.
 Pvt. L. A. Briseno
 Pvt. M. G. Brister-Postma
 Pvt. C. A. Burgess
 Pvt. A. C. Calhoun
 Pvt. T. A. Christensen
 Pfc. C. Cisneros
 Pvt. J. D. Cobb
 Pfc. C. W. Coburn
 Pfc. S. E. Cruver
 Pvt. M. D. Cudemo
 Pfc. B. C. Curnutt
 Pvt. T. J. Daniels
 Pvt. S. F. Dare
 *Pfc. K. R. Davidson
 Pvt. W. R. Devries
 Pfc. V. S. Diaz Jr.
 Pvt. D. M. Dollins
 *Pfc. J. A. Erlanson
 Pfc. A. D. Fernandez
 Pfc. C. D. Frei
 Pfc. W. A. Garcia-Gonzales
 Pfc. S. E. Gerros
 Pfc. K. Gonzales
 Pvt. C. M. Gonzales
 Pvt. A. S. Hamilton
 Pvt. J. S. Hardy
 Pvt. D. R. Hennig
 Pfc. A. C. Hunter
 Pfc. S. M. Huynh
 Pvt. R. E. Jimenez
 Pvt. N. A. Jump
 *Pvt. M. T. Kent
 Pfc. B. H. Kim
 Pvt. J. J. Klotz
 Pvt. R. J. Knight
 Pvt. Z. P. Koziel
 Pvt. N. V. Kramlich
 Pvt. C. A. Langer
 Pvt. E. A. Lobos
 Pvt. M. I. Lopez
 Pvt. O. R. Lopez
 Pvt. C. M. Lurea
 Pvt. I. M. Macevicius
 Pfc. R. Maldonado
 *Pvt. C. R. Martin
 Pvt. M. Martinez
 Pvt. L. S. McKirdy
 Pvt. T. J. Mills
 *Pvt. A. F. Minea
 Pvt. J. A. Montes
 Pvt. E. Morales
 Pfc. S. E. Morales
 Pfc. K. N. Morgan
 Pvt. N. Narvaez
 Pvt. R. D. Neal III
 Pfc. C. L. Newman
 Pfc. W. D. Nicewonger
 Pfc. D. Nyagol

Pvt. J. L. Ortega
 Pvt. D. M. Osborne
 Pvt. B. B. Owens
 Pvt. M. A. Owings
 Pvt. D. P. Paige III
 Pfc. K. V. Phan
 Pfc. J. K. Ponath
 Pfc. M. A. Purcell
 Pvt. A. Quintero Jr.
 Pvt. A. M. Robertson
 Pvt. M. A. Robles
 Pvt. J. R. Rocha
 Pfc. A. Rodriguez
 Pvt. N. C. Runyon
 Pvt. B. E. Smith
 Pvt. H. R. Snyder
 Pvt. M. E. Solisrojas
 Pfc. J. C. Stafford
 Pfc. A. R. Trujillo
 Pfc. C. R. Vasquez
 Pfc. M. E. Vaughn III
PLATOON 3223
 Pfc. S. A. Aguirre
 Pvt. T. R. Anderson
 Pvt. S. T. Bancuk
 Pvt. R. T. Barton
 Pvt. J. M. Biolete
 Pvt. E. L. Branson
 Pvt. C. W. Burns
 Pvt. S. W. Cain
 *Pfc. T. W. Caples
 Pvt. B. J. Casillas
 Pvt. E. A. Castro
 Pfc. C. T. Corbray
 Pfc. R. Correa
 Pvt. J. W. Crumpler
 Pvt. L. D. Dahl
 Pfc. D. K. Dalton
 Pvt. W. J. Davies
 Pvt. S. J. Davis
 Pvt. P. L. DeWeese
 Pfc. T. E. Diaz
 Pvt. A. L. Dove
 Pfc. M. L. Drabek
 Pvt. B. C. Ealy
 Pvt. G. A. Engelstead
 Pvt. J. J. Erickson
 Pvt. S. Escochea
 Pfc. A. M. Espinoza
 Pvt. D. E. Ferguson
 Pvt. J. J. Fleck
 Pvt. A. J. Fowler
 Pvt. A. L. Garrett
 Pvt. A. D. Gerold
 Pvt. J. M. Giek
 Pfc. L. A. Gomez-Enriquez
 Pfc. C. J. Goodin
 Pfc. A. W. Heatherwick
 Pvt. C. J. Heitkamp
 Pvt. L. D. Henderson
 Pfc. M. S. Hernandez
 Pvt. E. D. Hickombottom
 *Pfc. D. J. Hicks
 Pfc. R. C. Higgins
 Pvt. T. T. Hoffman
 *Pfc. Z. J. Huerta
 Pvt. E. A. Hughes
 Pvt. J. T. Ingram
 Pvt. G. M. Ives
 Pfc. S. F. Ixta
 Pfc. E. A. Jimenez
 Pvt. D. R. Jones
 Pvt. J. Jones

Pvt. T. A. Jordan
 Pfc. J. D. Kennedy
 Pvt. J. L. Kidwell
 Pvt. J. O. Larrabee
 Pvt. A. S. Loveland
 Pvt. T. A. Loveland
 Pfc. R. C. Madsen
 Pvt. J. K. Markland
 Pvt. C. R. McCrary
 Pvt. N. G. McLellan
 Pvt. A. Medina
 Pvt. A. M. Mollohan
 Pvt. J. D. Morgan
 Pfc. S. S. Narziev
 Pfc. C. J. Negrette
 PFC. T. M. Nezey
 *Pfc. A. T. Nichols
 Pfc. C. A. Nieto
 Pfc. J. H. Oh
 Pfc. R. H. Ohala
 Pvt. K. T. Paylor
 Pfc. D. B. Persing
 Pvt. B. Phettavong
 Pfc. B. Phot
 Pvt. K. M. Pike
 *Pfc. C. L. Platt
 *Pfc. M. J. Plymale
 Pvt. C. W. Pummil
 Pvt. N. D. Racich
 Pvt. B. A. Rivera
 Pvt. J. T. Shook
PLATOON 3225
 Pvt. J. P. Arnold
 Pvt. M. J. Baugh
 Pvt. A. D. Becker
 Pvt. D. M. Bowyer
 Pvt. C. J. Brauer
 Pfc. A. W. Brewster
 Pvt. S. W. Brookman
 Pvt. N. L. Butler
 Pvt. C. J. Carson
 Pfc. O. G. Chavez
 Pvt. R. D. Coffman
 Pvt. R. J. Correll
 Pvt. S. R. Cowgill
 Pvt. Z. W. Craver
 Pvt. P. Dallaire
 Pfc. S. E. Day
 Pvt. R. S. Delgadillo
 Pvt. B. S. De Los Rios
 Pvt. E. R. Denno
 Pvt. J. A. Flores
 Pvt. C. Galindo
 Pfc. G. Garcia Jr.
 *Pfc. W. R. Gelroth
 Pvt. T. S. Gifford
 Pfc. J. E. Gill
 Pfc. N. R. Gilreath
 Pvt. L. C. Griffith
 Pvt. R. E. Gutierrez
 Pvt. Z. L. Hancock
 Pvt. K. M. Hopgood
 *Pfc. Z. A. Howey
 Pvt. J. H. Huwe
 Pfc. B. M. Jarboe
 Pvt. K. M. Jones Jr.
 Pvt. M. G. Jovel
 Pvt. S. T. Kennedy
 Pvt. R. A. King
 Pvt. A. J. Knasiak
 Pvt. C. P. Krupa
 Pvt. A. J. Lamb
 Pvt. D. D. Lee

Pvt. R. Leos Jr.
 Pfc. K. Lopez
 Pvt. D. Q. Love
 Pvt. D. A. Luna
 Pfc. J. D. Lydic
 Pfc. L. Marra
 Pvt. J. M. McCallum
 Pvt. L. G. Mehan
 *Pfc. J. A. Mendoza
 *Pfc. D. A. Meyer
 *Pfc. M. S. Meyer
 Pvt. D. D. Minnehan
 Pvt. J. Nguyen
 Pfc. H. L. Nichols III
 Pvt. K. J. Olson
 Pfc. B. L. Orr
 Pvt. D. E. Ottley
 Pfc. N. P. Patzner
 Pfc. E. P. Pepin
 Pfc. Z. A. Perez
 Pfc. B. M. Piscione
 Pvt. T. L. Powell
 Pvt. J. M. Quiroz
 Pvt. D. R. Ramirez
 Pvt. M. A. Riddle
 Pvt. Z. S. Ruleau
 Pvt. J. O. Salinas
 Pvt. L. Samano
 Pvt. J. J. Savage
 Pfc. D. G. Schneider
 Pfc. D. W. Schwarz
 Pvt. D. J. Segul
 Pfc. C. Sierra
 Pvt. E. Sierra
 Pvt. C. Silva
 Pfc. J. J. Simpson
 Pfc. J. S. Spring
 Pvt. M. P. Stillsaucier
 Pfc. D. A. Wilson
 Pfc. K. J. Wold
 Pvt. K. L. Workman
 Pvt. J. M. Young
PLATOON 3226
 Pfc. K. K. Aguayo
 Pfc. R. K. Alapai Jr.
 Pvt. G. E. Bandy II
 Pvt. C. E. Baughn
 Pvt. J. A. Becerra
 Pvt. J. R. Benally
 Pvt. M. N. Boterf
 Pfc. S. Bradford
 Pvt. J. Cedillo
 Pfc. W. Chavez
 Pvt. J. Claffey
 Pvt. I. Clark
 Pfc. D. Clarke II
 Pvt. M. R. Cliett
 Pvt. M. J. Cogdill
 Pvt. N. I. Cueto
 Pvt. C. Czarniecki
 Pvt. S. De La Torre Jr.
 Pvt. J. Diaz
 Pvt. B. Dornan
 Pvt. N. M. Dupey
 Pvt. C. G. Eggers
 Pvt. G. J. Ellis*
 Pvt. F. R. Escorpiso
 Pvt. D. T. Evans
 Pvt. C. M. Everts
 *Pfc. E. A. Febo
 Pvt. P. A. Flanagan
 *Pfc. J. M. Flatley
 Pvt. M. S. Fortunas

Pfc. K. Garcia
 Pvt. K. Hannaford
 Pfc. M. R. Heath
 Pvt. H. C. Hinojosa
 Pvt. V. H. Ivo
 Pvt. M. S. Jelinek
 Pvt. C. V. Kuaffman
 *Pfc. A. O. Kiemele
 Pvt. A. J. Martinez
 *Pfc. D. V. Mayo
 Pvt. C. McFadden
 Pvt. G. J. Melendez
 Pfc. M. J. Mendoza
 Pvt. T. P. Meza
 Pfc. G. B. Monter
 *Pfc. O. S. Munoz
 Pvt. A. E. Murillo
 Pfc. N. M. Newville
 Pvt. A. R. Palacios
 Pfc. T. T. Quiller
 Pvt. W. A. Quintanilla
 Pvt. R. A. Reeve
 Pvt. B. J. Rocheleau
 Pfc. R. Rodriguez
 Pfc. D. T. Safina-Massey
 Pvt. C. M. Salazar
 Pvt. H. W. Simblet
 Pvt. D. Smith
 Pfc. M. E. Smith
 Pvt. A. M. Snyder
 Pvt. A. J. Steen
 Pfc. M. A. Trask
 Pfc. H. S. Tucker
 Pvt. W. Ventura
 Pvt. A. D. Villegas
 Pvt. M. U. Viray
 Pfc. K. E. Waite
 Pvt. T. J. Warren
 Lance Cpl. E. D. Washa
 *Pfc. B. J. Watkins Jr.
 Pvt. J. T. Watson
 Pvt. I. S. Wert
 Pvt. W. C. Whitaker
 Pvt. M. Wille
 Pvt. D. C. Williams
 Pvt. R. L. Wise
 Pvt. T. V. Woods
 Pvt. A. Wu
 Pvt. L. S. Xiong
 Pvt. B. K. Yancey
 Pvt. C. W. Yates
 Pfc. J. M. Yearsley
 Pvt. Y. Yim
 Pvt. A. M. Zamora-Mendez
 Pfc. L. Zaragoza
 Pvt. R. C. Zavala Jr.
 Pvt. M. J. Zeichick
PLATOON 3227
 Pfc. R. S. Moore
 *Pfc. J. L. Ontiveros
 Pvt. D. R. Ortez
 Pvt. C. J. Parra-Cervantes
 Pvt. M. A. Puga
 Pvt. V. Quintero-Almazan
 Pvt. H. J. Quirie
 Pvt. Z. T. Rakers
 Pvt. B. Rameriz
 *Pfc. C. Ramos
 Pvt. R. A. Ramos-Gomez
 *Pfc. J. A. Rent
 Pvt. J. L. Richardson
 Pvt. B. L. Roatch
 Pvt. S. M. Roberts

Pvt. E. D. Rodriguez Jr.
 Pvt. A. D. Roy
 Pvt. C. D. Rubio
 Pfc. J. C. Russell
 Pfc. C. D. Salazar
 Pfc. E. R. Sanchez
 Pvt. J. D. Sands
 Pfc. E. R. Sandstrom
 *Pfc. N. L. Schreiner
 *Pfc. D. V. Mayo
 Pvt. Z. E. Scott
 Pvt. A. M. Shackelford
 Pvt. J. J. Shaw Jr.
 Pvt. C. A. Smith
 Pfc. T. S. Smith
 Pfc. J. L. Sok
 Pvt. T. Soonthararak
 Pvt. D. A. Spivey
 Pvt. L. A. Staggs
 Pfc. D. J. Steege
 Pvt. D. R. Stegeman
 Pvt. R. C. Stevenson
 Pfc. D. J. St. John
 Pvt. C. W. Stockton
 Pvt. D. M. St. Peters
 *Pfc. B. E. Stumph
 Pvt. H. H. Tan
 Pvt. J. M. Taylor
 Pvt. J. A. Taylor
 Pvt. M. A. Taylor
 Pvt. Q. W. Taylor
 Pfc. B. L. Thompson
 Pvt. T. L. Thornton
 *Pfc. W. G. Thurber
 Pvt. D. W. Thurman
 Pfc. J. R. Tognazzini
 Pvt. A. C. Tornero
 Pvt. G. Torres
 Pvt. D. F. Tovar
 Pfc. O. Q. Tran
 Pvt. P. T. Tran
 Pfc. R. P. Tran
 Pfc. A. G. Trease
 Pfc. J. M. Trebilcock
 Pvt. A. R. Utley
 Pvt. R. C. Vanderway
 Pvt. B. W. Van Hoever
 Pvt. D. A. VanLandingham
 Pvt. J. S. VanLandingham
 Pfc. D. C. Van Vleet
 *Pfc. J. A. Varley
 Pvt. J. M. Vasquez
 Pvt. R. J. Vasquez-Rojelio
 Pvt. J. D. Vicencio
 Pvt. J. M. Villagomez
 Pvt. T. A. Vu
 Pvt. T. L. Wagner
 Pvt. D. C. Walker
 Pvt. M. H. Wallace
 Pvt. J. P. Walther
 Pfc. R. L. Ward III
 Pfc. B. M. Warren
 Pfc. S. A. Weber
 Pfc. T. M. Weeks
 Pfc. C. L. Welcker
 Pvt. A. L. Whipple
 Pfc. C. W. Whitmore
 Pvt. B. P. Wilson
 Pvt. T. K. Wilson


Cpl. Walter D. Marino II

Three recruits fight against one another in a pugil stick bout Oct. 28. During pugil stick training recruits faced different scenarios such as three-way fight and three versus one.

Hand-to-hand combat skills taught in pugil stick training

BY CPL. WALTER D. MARINO II
Chevron staff

After a quick demonstration of rifle butt strokes, recruits of Company I, 3rd Recruit Training Battalion, donned protective gear and faced one another Oct. 29, in pugil stick match ups, aboard Marine Corps Recruiting Depot San Diego.

After a two-on-one match up, recruits faced off one-on-one until a kill strike was received or a fighter fell off their platform. The platform is only a couple feet wide and forces recruits to engage one another head on. The floor on both sides are cushioned to prevent injuries.

From an outside perspective the exercise could seem barbaric and without purpose, but that was not the case and both drill instructor and recruit would argue different.

Prior to each bout recruits were checked for mouthpieces, gloves and fitting headgear. Techniques such as the butt stroke, vertical and horizontal slash, and high and low blocks were taught and demonstrated. The entire exercise including the bouts spanned approximately two and a half hours.

Recruits practice defense, offense and fighting multiple opponents explained Sgt. Christian Hutson, drill instructor, Platoon 3211, Co. I.

"Pugil sticks gives recruits confidence to get over the fear of fighting," said Hutson. "For others who have fought before it gets them used to hand-to-hand combat."

Besides the obvious hand-to-hand combat techniques practiced such as butt strokes, some recruits thought the introduction to controlled aggression was important as well.

"This is organized, we're learning how to use offense and

defense," said Recruit Ryan P. Ogletree, Plt. 3210, Co I.

For some recruits learning the defensive maneuvers proved useful as early as their first pugil stick fight.

Recruit Daniel Pineda, Plt. 3210, Co. I said his first pugil stick fight was against a much taller opponent with longer arms but because he used the defensive techniques he was able to overcome the height disadvantage.

"The defense helped me a lot when he was attacking wildly," said Pineda, who is 5 feet 5 inches tall. "It was a challenge because he was taller, but it was exciting."

Pineda explained that there is a lot of nervousness before the fight but nervousness is perfectly normal in that kind of situation.

"It's like my old coach told me, 'there is something wrong with you if you're not nervous before you fight. Everyone has a little (nervousness) something before a challenge,'" said Pineda.

While looking over the exercise Hutson made it clear that although the exercise is intense, it is very much controlled and serves as a confidence builder in recruit training.

"We take a lot of precaution. After the first 'killing blow' we blow a whistle. The matches last about 10-15 seconds, it's not like they're 30 minute fights," said Hutson. "People may see photos of this and say, 'Oh my gosh, but they're wearing mouth pieces and gloves.'"

As more and more recruits finished their bouts and lined up in formation it was evident from their grins on that the training not only taught valuable hand-to-hand combat techniques but also improved recruit morale.


Cpl. Walter D. Marino II

Company I recruits wait their turn to face one another in pugil stick bouts. Recruits were faced with various scenarios that included facing multiple opponents. Each pugil stick bout ended when a recruit was hit on the head, about 15 seconds.


Cpl. Walter D. Marino II

Sgt. Christian Hutson, drill instructor, Platoon 3211, Company I, 3rd Recruit Training Battalion, directs Co. I recruits to their next exercise during pugil stick training. Recruits learned how to use rifles to perform upper and lower blocks and afterwards faced off in pugil stick fights.