

Co. C recruits learn Marine Combat Water Survival

Pg 4

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. 73 – Issue 21

“WHERE MARINES ARE MADE”

FRIDAY, AUGUST 30, 2013

Teen battling leukemia becomes Marine for a day

STORY & PHOTOS BY
LANCE CPL. TYLER
VIGLIONE
Chevron staff

MARINE CORPS BASE CAMP PENDLETON, Calif. – Marines from various units coordinated with the Make-A-Wish foundation to grant a teenager’s wish of being a Marine for a day.

Dalton Sanders, 14, of Duncan, Okla., was diagnosed with and has been battling leukemia since last year. For many years Sanders has dreamed of being a Marine. The Make-A-Wish foundation came to his aid and made his dream a reality, Aug. 13.

“I’ve wanted to be a Marine ever since my uncle got out of the Marine Corps,” said Sanders. “I don’t know what it is; I just love the Marine Corps.”

Sanders and his family were given a trip to visit Camp Pendleton where they participated in activities that demonstrate some of the most important aspects of

see WISH ▶ 2

Dalton Sanders, 14, jumps over a vertical wall accompanied by Staff Sgt. Keith C. Becker (right), chief instructor trainer and Sgt. Matthew T. Owen (left), martial arts instructor trainer, Weapons and Field Training Battalion at Edson Range aboard Marine Corps Base Camp Pendleton, Calif. Sander’s was granted his wish of being a Marine for a day through the Make-A-Wish foundation.

Recruit Andrew K. Roelle, guide, Platoon 1070, Company D, 1st Recruit Training Battalion, leads his fellow platoon members during Final Drill aboard Marine Corps Recruit Depot San Diego, Aug. 7. Recruits were graded on various drill movements such as sling arms and by the left and right flank.

Final Drill inspires pride in recruits

STORY & PHOTOS BY
CPL. WALTER D. MARINO II
Chevron staff

Recruits of Company D, 1st Recruit Training Battalion, marched in formation for their Final Drill competition aboard the depot, Aug. 12.

Prior to stepping on the parade deck to perform an array of drill movements, drill instructors verbally reviewed commands and movements with their recruits to remind them of what to expect.

Each platoon in the company is evaluated separately. After all the platoons are graded on a 100

point system, the platoon with the highest score wins the competition.

Both recruits and their drill instructor are graded on 25 different drill moves during the competition, such as left and right oblique, by the left and right flank and the way they fall into formation.

In order to prepare recruits for this demanding competition, drill instructors begin teaching the fundamentals of drill as soon as their recruits step on the yellow foot prints.

“From day one, we drill,” said Sgt. Frank Cruz Jr., senior drill instructor, Plt. 1070. “All together,

we probably do more than 1,000 hours of drill training (during the span of 13 weeks).”

When it was time for Cruz’s platoon to drill, Cruz marched his platoon with loud, firm commands. Although it may have appeared Cruz had done the competitions many times before, this was his first time.

“The platoon’s performance was pretty good. They looked good from the front,” said Cruz, an El Monte, Calif., “We’ve come a long way.”

Cruz explained he tried to

see DRILL ▶ 2

Recruits take big step on journey to Marine Corps

STORY & PHOTO BY
PFC. JERICO CRUTCHER
Chevron staff

Recruits of Company L, 3rd Recruit Training Battalion, waited in line to be issued their M16-A4 service rifles aboard the depot, Aug. 12.

Each recruit is required to carry the rifle issued to him throughout recruit training to learn many different Marine characteristics.

The rifle is used to teach the recruits discipline and accountability. through rifle drill. Recruits are expected to be able to march while maintaining proper control of the weapon.

Learning to handle the rifle prepares them to maintain

proper weapon control and ensure safety when they go to the rifle range.

“It’s a dangerous weapon and it’s a privilege having it issued to us,” said Recruit Kody R. Giles, New Market, Minn., Platoon 3241. “We must keep our finger off the trigger, make sure the weapon is on safe and check the chamber to ensure that it’s empty.”

Many recruits have never held a rifle, while some have had past experience, which may benefit them when they are taught how to effectively fire their weapon on training day 24.

“I’ve been hunting, target

see RIFLE ▶ 2

Recruit Kevin S. Affeld, Platoon 3241, Company L, 3rd Recruit Training Battalion, awaits the issue of his M16-A4 service rifle Aug. 12. The weapon will be his constant companion while in recruit training. Recruits are issued their service rifles before they begin training.

Staff Sgt. Keith C. Becker (center), chief instructor trainer and Sgt. Matthew T. Owen (right), martial arts instructor trainer, Weapons and Field Training Battalion, teach Dalton Sanders how to conquer an obstacle. Sanders was granted his wish of being a Marine for a day through the Make-A-Wish foundation.

WISH 1

the Marine Corps. There he was issued his combat utility uniform.

Sander's first event was learning about the Marine Corps Martial Arts Program led by Staff Sgt. Keith C. Becker, chief instructor trainer, Weapons and Field Training Battalion, Edson Range.

"We taught him MCMAP because it is an important aspect of combat which is sometimes neglected," said Becker.

Instructors taught Sanders about the mental and physical disciplines of martial arts, how to disarm an armed opponent and other techniques that are more applicable to combat such as the straight thrust with a bayonet, knife slash and butt strokes with a M16-A4 service rifle.

"He had a little bit of fun, but realized how physically demanding martial arts is," said Becker.

After all of the constant strikes and hits, Sanders took a break and moved on to the next event.

Becker led the Sanders family to the Obstacle Course.

The O-Course is something that every Marine goes through. It is intended to test Marines physical and mental endurance.

"The O-Course is part of the Marine Corps brand," said Becker. "It is my favorite conditioning tool. Every Marine knows

what the O-Course is."

Sanders overcame the obstacles and his own fatigue to conquer the course.

"He is what the Marine Corps needs," said Becker. "He has the heart and the drive that I think every Marine should have."

Sanders showed the Marines and his family how determined he was to get over each obstacle even if it took him multiple tries.

With all of the physically demanding parts of the day over, Sanders was ready to see what else the Marine Corps had in store for him.

His next stop was the Indoor Simulated Marksmanship Trainer on Edson Range. The ISMT is a training facility used by Marines for marksmanship practice and weapons employment tactics. It is equipped with an audio and visual system, along with weapons firing positions.

Sanders and his family were greeted by a group of Primary Marksmanship Instructors. All of the family were taught the basic fundamentals of firing the service rifle and had a chance to fire the simulated weapon.

Sanders was presented his own range jacket, standard wear for PMIs, on behalf of the Edson Range staff.

Sanders was very pleased that he got to fire a weapon, and that there was still more to come.

After a short drive through the base,

the Sanders family arrived at their last stop, the Assault Amphibious School. The school is where Marines are taught how to drive and operate Amphibious Assault Vehicles.

Sanders was greeted by Master Gunnery Sgt. William H. Trammell, operations chief, Assault Amphibious School Battalion.

Trammell introduced Sanders and his family to the two kinds of AAVs and the operators. The operators showed Sanders the AAV's different weapon systems such as the .50 Caliber Machine Gun, the MK19 Grenade Launcher and the M249 Light Machine Gun.

"We are just trying to show him Marine basics and let him have a good time," said Trammell.

What Sanders hadn't realized yet, was that the best part was still to come.

Sanders was given the chance to suit up and ride through an AAV course with the crew, maneuvering over all of the obstacles that the vehicle is capable of conquering.

"Riding in the AAV was the thing I liked most about today," said Sanders. "I didn't know what to expect coming here today, but I had a lot of fun."

Despite the battle with his disease, Sanders walked away from his experience hoping to continue his dream of being a Marine

DRILL 1

inspire and motivate his recruits, prior to the competition. Winning the competition is the goal for every recruit and drill instructor. Regardless of a win or loss, all recruits take away valuable experiences.

"I really hope we won because it would mean a lot to our senior drill instructor (Cruz) and our platoon," said Recruit Christopher J. L. Estrada, Plt. 1070. "There is a sense of pride knowing we left everything we had out there and improved our discipline," the Ruidoso, N.M., native continued.

For some recruits completing Final Drill was more rewarding because of the drastic improvement of their drill capabilities.

"I was awful at drill when I first started," said Estrada. "I couldn't get any of the moves right. But everyone in the platoon helped me and (Cruz) pulled me aside to break down the moves. That

Recruits of Company D, 1st Recruit Training Battalion, drill to the commands of Sgt. Frank Cruz Jr., senior drill instructor, Platoon 1070, aboard the depot Aug. 7. This was Cruz's first time competing in Final Drill.

helped a lot. I felt pretty confident during Final Drill and didn't mess up. That was my goal."

Although only one platoon walked

away with the honor of winning Final Drill, each recruit and drill instructor of Co. D displayed precision attention to detail and discipline in learning.

RIFLE 1

practicing and skeet shooting," said Recruit Kevin S. Affeld, Plt. 3241. "I have also shot the M16 rifle during a target practice before recruit training."

Affeld, of Junction City, Ore., said he thought it would benefit him to learn how to shoot and handle different rifles before recruit training.

It is important for every Marine to be a qualified rifleman. Each Marine goes through the same training with the weap-

on and is required to pass.

"I am excited and looking forward to being trained with the M16-A4 service rifle," said Giles of New Market Minn. "I've had past experience with the M16-A4, so I'm ready for the additional training."

Accountability is another trait that recruits learn while having possession of the rifle. They must know where their rifle is at all times.

Recruits are also expected to take care of their rifle. Cleaning kits are issued to every recruit who must keep up the main-

tenance on the weapon.

"It is a requirement and part of training for recruits to learn everything about the rifle and to maintain their weapon," said Lance Cpl. Derrick A. Voigt, armorer, Service Company, Headquarters and Service Battalion.

"They are taught how to properly disassemble and clean the rifle," said the West Memphis, Ark., native.

After rifle issue, the recruits of Company L marched off with their new responsibility and were ready to continue with their training.

BRIEFS

NMCI deactivation

NMCI will no longer provide help desk services to MCRD computer users as of Sept. 4. The 1 - (866) THE-NMCI should no longer be used.

Beginning Sept. 4, all MCRD computer users should call the MCI-West Regional service desk for all information technology related issues. The MCI-West Regional service desk phone number is: 1 (877) 739-5724.

Questions should be directed to the MCRD local help desk at 4-0018.

MCRD Bowling League

It's back by popular demand. The MCRD Bowling League kicks off Wednesday, Sept. 18 from 4:30 to 7:30 p.m., at the Recreation Center.

Get your team registered today for this 12 week league.

For information, or to register, contact Brent Poser at Semper Fit (poserb@usmc-mccs.org or by calling (619) 524-8237.

Chargers tickets

Chargers ticket are now available at the depot's Information, Tickets and Tours office or the Exchange Mall.

For information call the ITT office at (619) 725-6343.

Aztecs football tickets

San Diego State University's Aztecs Football Tickets are available at the ITT office on the depot's Exchange Mall. Military ticket vouchers are \$6 (Gate Price is \$7 to \$45 depending on availability)

- Each ticket voucher is valid for one game day admission, for any regular season game including Homecoming and Sky Show.

- Customer purchases ticket voucher from MCRD ticket office and takes to Qualcomm Stadium ticket window to exchange for best available seat.

- Advanced exchange is strongly suggested.

MCCS Education Services

The depot's MCCS Education Services facilitates grant offers for spouses and family members of active duty military personnel.

The Spouse's Opportunity Grant (SOG) and the Family Member's Opportunity Grant (FMOG) are awarded to wife or husband of active duty military, and who are students seeking their first undergraduate degree.

Students must submit the scholarship application before registering, and show military dependent identification card to campus officials for verification.

Contact the MCCS education center to get detailed instructions and information. Call (619) 524-1275 or 8158, or go to <http://www.mccsmcrd.com/PersonalAndProfessionalDevelopment/EducationCenter/index.html>

Universal Class Online

A free Universal Class Online is available through the depot's library. This is available to everyone with active Marine Corps Library accounts.

Study more than 500 online continuing education courses on any computer.

For information, course listings and registration call (619) 524-1849 Monday through Saturday from 8:30 a.m., until 5 p.m., and from 1 until 5 p.m. on Sundays. Information is also available at <http://www.facebook.com/mccsmcrdsd>. ppd <http://www.mccsmcrd.com/PersonalAndProfessionalDevelopment/Library/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 are your Labor Day plans?"

"I'm going to play softball in Mission Hill and hang out in the barracks on my 96." Pfc. Jordan C. Summers, Administrative Clerk, Consolidated Personnel Administration Center, Headquarters Company, Headquarters and Service Battalion

"I am going to charter a fishing boat and go on a fishing trip over the 96." Pvt. James A. Mee, Basic Marine Platoon, Special Training Company, Support Battalion

"During the 96 I am going to take my daughter to the beach and playground, enjoy time with my family and work on my car." Cpl. Jesus A. Ruiz, Provost Marshals Office Clerk, Headquarters Company, Headquarter and Service Battalion

H&S Battalion trains together

Cpl. Crystal J. Druery

Marines with Headquarters and Service Battalion perform multiple combat fitness exercises for battalion physical training Aug. 27, aboard Marine Corps Recruit Depot, San Diego. The Marines started their physical training out with a battalion run followed by stretches and multiple combat fitness stations. H&SBn conducts physical training as a battalion monthly. These sessions range from hikes, swimming, runs and circuit courses ensuring Marines are always physically fit.

Chaplain of the Marine Corps visits depot

Lance Cpl. Pedro Cardenas

Enlisted members of the Depot's Chaplain Office got a rare opportunity to ask Rear Adm. Margaret G. Kibben (center left), Chaplain of the Marine Corps, questions during her visit to the depot, Aug. 19. Kibben visited Walker Hall and the Special Training Company, Support Battalion, where injured Marines are rehabilitated to continue with training. Kibben is the 18th Chaplain of the Marine Corps.

ESTABLISHED 1942

COMMANDING GENERAL
BRIG. GEN. JAMES W. BIERMAN

SERGEANT MAJOR
SGT. MAJ. SYLVESTER D. DANIELS

PUBLIC AFFAIRS DIRECTOR
MAJ. NEIL A. RUGGIERO

PUBLIC AFFAIRS DEPUTY
JANICE M. HAGAR

PUBLIC AFFAIRS CHIEF
MASTER SGT. ARSENIO R. CORTEZ JR.

PRESS CHIEF
CPL. CRYSTAL J. DRUERY

PRESS NCOIC
LANCE CPL. BENJAMIN E. WOODLE

COMBAT CORRESPONDENTS
LANCE CPL. PEDRO CARDENAS
LANCE CPL. TYLER VIGLIONE
PFC. JERICHO CRUTCHER

EDITOR
ROGER EDWARDS

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

WWW.MCRDSD.MARINES.MIL

The Chevron is published on the internet at the above address 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 now way should be considered directive in nature. All photos are official USMC property unless otherwise indicated.

Recruits submerge in amphibious training

STORY & PHOTOS BY
LANCE CPL. PEDRO CARDENAS
Chevron Staff

The Marine Corps is always closely connected with the water, whether

at home or forward deployed. It is during the fourth week of recruit training that recruits are introduced to the amphibious nature of the Corps.

Recruits of Company C, 1st Recruit Training Battalion,

plunged into the pool during Swim Week aboard the depot Aug. 19.

Swim Week is used to certify that recruits can swim and help those who cannot through remediation. Combat Water

Survival basic qualification is a graduation requirement, which recruits must pass to continue their training.

"Every Marine needs to know how to bring themselves to safety. They need to know how

to conduct a self-rescue," said Sgt. Eric I. Pressman, Marine Combat Instructor Trainer of Water Survival, Instructional Training Company, Support Battalion. "Whether swimming to shore (while wearing combat utilities) or shedding their gear, every Marine needs to be swim qualified."

Swim qualification begins with a 25-meter swim across the pool.

Recruits must jump off a 10-foot tower using the abandon ship technique, which requires keeping their bodies straight while crossing their arms and ankles. Once they are submerged in the water, recruits swim 25 meters to safety.

Next, recruits tread water for a total of four minutes. Recruits then move to the shallow end of the pool where they must shed a rifle, helmet and vest while underwater in a time limit of 10 seconds. Finally, recruits jump in the water and drag a service pack for 25-meters, which concludes the test. All events are performed while wearing combat utility uniforms and boots.

If at any point recruits begin to show signs of panic, struggle or don't perform the proper technique they are removed from the pool. A Marine Combat Instructor of Water Survival will teach them how to properly perform the technique, according to Pressman.

If they fail at the end of the remediation process, recruits are dropped to the next training company. After the third attempt, recruits who fail are dismissed from recruit training according to Pressman.

Some recruits come to recruit training with little swimming experience and, even though some have swam competitively, combat swimming can be different as it requires proper technique and efficiency.

"I was struggling because I wasn't breathing properly, it was difficult," said Recruit Cody M. Burnett, Platoon 1051, a native of St. Louis. "I'm from the Midwest so this was a new experience swimming with boots, gear on and different weights."

Recruits obtain the Combat Water Survival basic qualification during recruit training with the possibility of earning intermediate or advanced qualifications once they get to the Fleet Marine Force.

Co. C conquered the pool and learned first-hand the amphibious history of the Marine Corps. Marines deploy aboard naval vessels, therefore, it is imperative for them to be swim qualified.

"The Marine Corps, at its core, is an amphibious force by nature," said Burnett. "It is essential for a basically trained Marine to be able to operate in an aquatic environment."

Company C recruits jump from a 10-foot tower using the abandon ship technique during Swim Week. In this exercise recruits are required to jump from the tower and swim 25-meters to safety.

Sgt. Eric I. Pressman, Marine Combat Instructor Trainer of Water Survival, Instructional Training Company, Support Battalion, removes a recruit from the pool during Swim Week, Aug. 19. Recruits are removed from the pool if they fail to complete an event with proper technique or for safety reasons.

Company C recruits tow service packs for a total of 25 meters during Swim Week aboard Marine Corps Recruit Depot San Diego, Aug. 19.

Recruits prepare to shed their gear during a Swim Week exercise at Edward L. Park Hall, the depot swimming pool, Aug. 19. In this exercise recruits must shed their gear while underwater, in a 10-second time limit.

Recruits of Company C, 1st Recruit Training Battalion, receive instructions prior to a treading portion of swim qualification during Swim Week aboard Marine Corps Recruit Depot San Diego, Aug. 19. Recruits must tread water for a total of four minutes while wearing combat utilities and boots.

Conditioning, weight loss a matter of attitude

STORY & PHOTO BY
PFC. JERICHO W. CRUTCHER
Chevron staff

To Marines, health and fitness are an important part of their daily life. To maintain the Corps' standards, combat readiness and physical fitness are vital parts of their duty.

The purpose of having fitness standards in the Marine Corps is to maintain combat readiness. The Corps demands physically strong and enduring Marines that are capable of overcoming challenges and completing missions.

Pfc. Jonathan M. Marsh, Platoon 1074, Company D, 1st Recruit Training Battalion, took the challenge of becoming a Marine and lost 45 pounds during recruit training.

Marsh stood 6 feet tall and weighed 210 pounds during his initial weigh-in. At the end of recruit training, Marsh weighed 165 pounds.

All Marines must meet the standards, including physical fitness standards, and staying within weight limits. Marines weigh-in on a semi-annual basis to ensure they are within regulations.

"It's my job as a Marine to continuously find ways to better myself physically, because I know I represent something bigger than myself now," said Marsh. "The mission to better yourself never stops, especially as Marines."

Growing up in Bakersfield, Calif., Marsh never viewed himself as an over-weight person. However, he realized while still in recruit training that once he earned the title Marine he would be a direct image of the Corps. This, as well as a push from his drill instructors, gave him the motivation to better himself.

"I was always motivated by my drill instructor, Sgt. Martinez," said Marsh. "He's in great shape and inspires me to continue to train my body and live a healthier lifestyle."

Marsh needed healthier meals to sustain high energy levels as recruit training became more demanding.

The depot chow hall offers a wide variety of foods from salads to desserts. Not everything is as nutritional, but his goal was to eat healthy meals, and for

that reason desserts were not on Marsh's menu. During recruit training he was able to find the self-discipline needed to maintain a proper diet.

"I saw other recruits eating foods such as cheeseburgers during second phase of training as well as desserts," said Marsh. "I wanted to, and it was really tough to resist, but I knew to meet my goals towards the weight loss I had to stick to a healthy diet."

The weight loss helped Marsh improve in other physical aspects as well.

"I was horrible at performing pull-ups when I first got here, said Marsh, "but from losing so much weight I rapidly improved at them."

"I did 16 pull-ups on the initial Physical Fitness Test, but on the final PFT I performed 30 pull-ups, almost doubling what I was originally doing."

Improving his pull-up performance is beneficial for Marsh as each year Marines are tested to gauge their physical fitness through the PFT and Combat Fitness Test. While physical fitness is mandatory for Marines, it is also encouraged to score high on these tests to earn more points toward promotion.

Marsh's hard work became contagious. His fellow recruits noticed his efforts and became motivated by how determined he had been towards losing weight.

"I would always see Marsh getting extra workouts in during our free time," said Pfc. Michael A. Whitmire. "He was always looking for a way to physically better himself and that determination rubbed off on me to push myself harder as well."

The Marine Corps promotes mentorship to lead young Marines in the right direction. Not only has Marsh motivated other recruits during training, he found a mentor of his own. Someone he looks up to, his drill instructor.

"It is a great feeling, knowing I could be a mentor to someone and help them reach achievements, such as weight loss, while becoming a Marine," said Sgt. George M. Martinez, drill instructor. "As long as I can train recruits into great and healthy Marines, I'm happy."

"If Marsh carry's the hunger he had towards losing weight

Pfc. Jonathan M. Marsh, Platoon 1074, Company D, 1st Recruit Training Battalion, endured many challenges in order to obtain his goal of becoming a fit and healthy Marine. Marsh lost 45 pounds during recruit training.

and applies it to the rest of his career in the Corps, then he will be a great Marine, explained Martinez."

The challenges for Marsh won't end at the completion of

recruit training. Once he graduates he will head to Infantry Training Battalion at Marine Corps Base Camp Pendleton, Calif.

"I think for everyone who

has a goal, the Marine Corps is a great tool to use to reach them", said Martinez. "It has helped Marsh lose a large amount of weight and become a healthier and better person."

Sgt. Maj. Troy E. Black

Parade Reviewing Officer

Sgt. Maj. Troy E. Black was born in Louisville, Ky. After attending the University of Louisville, Black went to recruit training at Marine Corps Recruit Depot Parris Island in July 1988. He next reported to the School of Infantry, Camp Geiger, N.C., for training as a machine gunner, and attended the Marine Corps Security Force Training Center, Virginia Beach, Va.

Black was then assigned to sea duty aboard USS Forrestal (aircraft carrier CV-59), serving as a post stander, corporal of the guard and sergeant of the guard.

He deployed in support of Operation Just Cause and to the Mediterranean.

Black received orders to Co. K, 3rd Battalion, 5th Marines where he was machine gun section leader, weapons platoon sergeant and weapons platoon com-

mander. He deployed to Desert Storm/ Desert Shield and to Okinawa.

Black next reported to Drill Instructor School at MCRD Parris Island, where he served as a drill instructor and senior drill instructor. He was meritoriously promoted to staff sergeant in January 1997.

Following that tour, Black was assigned to Fleet Anti-Terrorism Security Team Company, as a platoon sergeant and operations chief. While there he conducted deployments to Bahrain, Pearl Harbor, the Bangor Washington Naval Shipyard and to Italy in support of 5th Fleet.

In October 2000, Black returned to MCRD Parris Island where he served as senior drill instructor and series gunnery sergeant, Drill Instructor School Instructor and regimental drill master.

Black then reported to 2nd Battalion, 1st Marines for duty as a Headquarters and Service Company gunnery sergeant, deploying to Operation Iraqi Freedom II. He was then assigned to Golf Company first sergeant, deploying a second time to

Iraq as part of the 13th Marine Expeditionary Unit.

In April 2006, Black was assigned to 3rd Amphibious Assault Battalion as company first sergeant, Echo Company, and supported four Marine Expeditionary Unit deployments. His next assignment to Officers Candidate School and was the Headquarters Company first sergeant and sergeant major of OCS.

Black posted as the sergeant major for 3rd Battalion, 7th Marines in August 2009, and deployed in support of Operation Enduring Freedom. In July 2011, he transferred to his current billet as sergeant major of Combat Logistics Battalion 5 and deployed in support of OEF.

Black's personal decorations include the Bronze Star with Combat Distinguishing Device, Meritorious Service Medal with gold star, Navy and Marine Corps Commendation Medal with Combat Distinguishing Device and three gold stars, Navy and Marine Corps Achievement Medal with gold star, and the Combat Action Ribbon with two gold stars.

Platoon 1069 COMPANY HONOR MAN Lance Cpl. B. A. Bonner Gilbert, Ariz. Recruited by Staff Sgt. D. Brewster
Platoon 1073 SERIES HONOR MAN Pfc. G. C. Dunham Inverness, Ill. Recruited by Sgt. C. Seitz
Platoon 1070 PLATOON HONOR MAN Pfc. A. K. Roelle Zimmerman, Minn. Recruited by Sgt. G. Rosales
Platoon 1071 PLATOON HONOR MAN Pfc. A. T. Lahman Modesto, Calif. Recruited by Sgt. M. Vasquez
Platoon 1074 PLATOON HONOR MAN Pfc. E. L. Feldt Los Angeles Recruited by Sgt. C. Odarte
Platoon 1075 PLATOON HONOR MAN Pfc. D. J. Johnson, Jr. Paradise Valley, Ariz. Recruited by Sgt. A. Vissaraga
Platoon 1071 HIGH SHOOTER (339) Pvt. M. D. Pippins, Jr. Tuscola, Texas Recruited by Sgt. S. S. Point
Platoon 1071 HIGH PFT (300) Pfc. A. T. Lahman Modesto, Calif. Recruited by Sgt. M. Vasquez

DELTA COMPANY

1st RECRUIT TRAINING BATTALION

Commanding Officer
Sergeant Major
Battalion Drill Master

Lt. Col. L. M. Schotemeyer
Sgt. Maj. M. S. Seamans
Staff Sgt. C. A. Gonzalez

COMPANY D
Commanding Officer
Capt. L. E. Mathurin
Company First Sergeant
1st Sgt. H. E. Lucas

SERIES 1069
Series Commander
Capt. A. R. Henry
Chief Drill Instructor
Gunnery Sgt. F. Estrada

PLATOON 1069
Senior Drill Instructor
Gunnery Sgt. A. N. Smith
Drill Instructors
Gunnery Sgt. R. S. Clagett
Gunnery Sgt. D. Tutson
Gunnery Sgt. D. V. Voigt
Staff Sgt. D. Greig
Staff Sgt. B. J. Dodson
Staff Sgt. M. M. Lee

PLATOON 1070
Senior Drill Instructor
Sgt. F. Cruz
Drill instructors
Sgt. R. Ertel
Sgt. M. C. Fuller
Sgt. T. J. Tellez
Sgt. V. Ung

PLATOON 1071
Senior Drill Instructor
Sgt. R. M. Surozenski
Drill instructors
Sgt. M. Moctezuma
Sgt. C. R. Rimka
Sgt. J. H. Sharpe
Sgt. E. R. Shields

SERIES 1073
Series Commander
Capt. D. B. Prater
Chief Drill Instructor
Staff Sgt. T. R. Jackson

PLATOON 1073
Senior Drill Instructor
Staff Sgt. J. Lopez
Drill Instructors
Staff Sgt. C. W. Bledsoe
Staff Sgt. C. A. Grey
Sgt. K. G. Martin
Sgt. A. C. Rundle

PLATOON 1074
Senior Drill Instructor
Sgt. J. R. Urbany
Drill Instructors
Sgt. K. N. Ealey
Sgt. S. R. Green
Sgt. G. M. Martinez
Sgt. A. S. Torres

PLATOON 1075
Senior Drill Instructor
Staff Sgt. K. Carter II
Drill Instructors
Staff Sgt. L. R. Hernandez
Staff Sgt. V. C. Mabalot
Staff Sgt. T. N. Prather
Staff Sgt. T. T. Taylor

* Indicates Meritorious Promotion

PLATOON 1069
Pfc. J. E. Alamia
Pvt. I. Aranda
Pfc. M. A. Avalos
Pvt. T. D. Mario
Pfc. C. J. Barker
Pvt. I. A. Beck
Pfc. T. R. Benson
Pfc. E. Bernal
*Lance Cpl. B. A. Bonner
Pfc. J. L. Cabrera Jr.
Pfc. T. J. Cameron
*Pfc. C. A. Campos
Pvt. R. A. Chavez
Pfc. A. C. Chleborad
Pfc. J. P. Clave
Pvt. B. H. Coyne
*Pfc. A. J. Davis
Pvt. J. A. Diaz
Pfc. R. J. Duarte
Pvt. E. Gadea
Pfc. G. Garcia
Pvt. T. M. Gibson
Pvt. E. A. Gomez-Melgoza
Pvt. J. F. Gonzales Jr.
Pvt. G. C. Gredigan
Pfc. J. N. Grotzinger
*Pfc. C. Guzman
Pvt. S. L. Hammett
Pvt. E. P. Hegan
Pvt. T. C. Hess
Pfc. C. J. Higgins
Pvt. M. A. Hossain
Pvt. J. L. Isham
Pfc. A. D. Kleindl
Pvt. L. E. Klumker
Pfc. C. P. Knight
Pfc. S. M. Knox
Pvt. S. R. Krause
Pfc. B. J. Krider
Pfc. J. K. Lambert
Pvt. B. W. Littlepaige
Pvt. A. L. Lorenzoni
*Pfc. K. S. Lossing
Pvt. D. M. Maki
Pfc. E. A. Martinez
Pvt. I. W. Masterfield
Pvt. C. L. McClure
Pvt. F. Morales
Pfc. K. M. Newman
Pvt. J. M. Patricio
Pvt. B. L. Peik
Pvt. R. Pena Jr.
Pvt. R. S. Pettus
Pvt. Z. T. Pierce

*Pfc. L. D. Pledger
Pfc. J. R. Portrey
Pfc. F. R. Prendergast
Pvt. C. G. Ramirez
Pvt. D. V. Ramsey
Pvt. S. D. Rayle
*Pfc. C. C. Reil
Pvt. B. A. Renteria
*Pfc. M. R. Salisbury
*Pfc. G. X. Sanchez
Pvt. Z. F. Sandquist
*Pfc. K. A. Schepanski
Pvt. A. B. Schmidt
Pvt. M. A. Scifres
Pvt. J. O. Shipp
Pvt. J. T. Sloan
Pfc. G. G. Smith
Pfc. L. T. Steere
Pvt. D. J. Stiak
Pfc. K. W. Stong
Pfc. R. A. Taylor Jr.
Pvt. C. J. Temple
Pvt. B. A. Thompson
Pfc. H. A. Tyler
Pfc. F. B. Vega

PLATOON 1070
Pvt. M. S. Abrahamson
Pvt. D. C. Aldrich
Pfc. M. S. Angel
*Pfc. A. W. Anway
Pfc. L. L. Baca
Pvt. R. I. Barreras
Pfc. J. M. Bennett
Pvt. B. G. Benton
Pvt. J. H. Berens
*Pfc. C. H. Biellier
Pfc. I. Billafante
Pfc. C. D. Borup-Whinery
Pfc. D. Q. Boyer
Pfc. B. Bracamontes
Pfc. J. M. Brown
Pvt. D. A. Bullock
Pvt. R. M. Burrell
Pfc. S. M. Caldwell
Pvt. B. S. Cleave
*Pfc. T. T. Cody
Pvt. J. A. Cortez
Pfc. B. J. Cox
Pfc. J. N. Crosby
Pvt. C. L. Cummings
Pvt. D. E. Cushinberry
Pfc. C. J. Estrada
Pvt. C. Flores
*Pfc. K. R. Forbragd

Pvt. T. R. Frederick
Pvt. R. J. Frerichsshea
Pfc. M. E. Garay
Pvt. C. D. Gibbs
Pvt. J. T. Gonzales
Pvt. S. E. Gonzalez
Pvt. R. J. Grabert
Pvt. C. J. Graves
Pvt. J. D. Guzman
Pvt. B. K. Hall
Pvt. R. J. Hanson
Pvt. S. L. Hazer
Pfc. Z. A. Heath
Pvt. M. L. Hernandez
Pvt. M. L. Gray
*Pfc. Z. N. Green
Pvt. J. F. Groom
Pvt. D. F. Guerrero
Pvt. C. R. Hodges
Pvt. J. T. Hogan
Pfc. M. J. Horne
Pfc. C. M. Hulburt
Pvt. M. T. Jackson
Pvt. A. H. Johnson
Pfc. R. K. Johnson
Pvt. T. Kang
Pvt. B. S. King
Pvt. T. L. Knudsen
Pvt. B. R. Kroupa
Pvt. T. Langmead
Pvt. D. M. Levy
Pfc. C. L. Lewis
Pfc. C. J. Lognion
Pfc. B. L. Long
Pvt. M. G. Lovelace
Pvt. S. T. Lovely
Pvt. J. D. Mann
Pvt. J. T. Markham
Pvt. J. C. Martinez
Pvt. S. Martinez
Pvt. P. T. McLaughlin
*Pfc. P. C. McMullin
Pfc. A. M. Meierhoff
Pfc. B. L. Merkel
Pfc. Z. D. Meyer
Pfc. N. S. Namatasere
*Pfc. F. M. Nett
Pfc. A. L. Norris
Pvt. A. B. Olsen
Pvt. J. Overholt
Pvt. E. C. Owen
*Pfc. D. P. Peterson
Pfc. T. L. Proffitt
Pvt. M. A. Rajnowski
Pfc. J. E. Reilly

Pvt. C. A. Rodriguez-Ayala
Pfc. A. K. Roelle
Pvt. T. J. Rollingier
Pvt. A. J. Romer
Pfc. C. H. Salazar
Pfc. E. E. Sanchez
Pvt. K. M. Smith
Pfc. S. C. Smith

PLATOON 1071
Pvt. J. D. Abelseth
Pvt. M. J. Anaya
Pvt. L. J. Benavidez
Pfc. T. J. Bergeron
Pvt. T. Billings
Pvt. J. L. Brenneman
Pfc. D. A. Bulat
Pvt. G. D. Cain
Pvt. J. E. Castillo
Pfc. M. B. Cline
Pvt. A. T. Cook
Pvt. M. M. Cope
Pvt. K. M. Copeland
Pvt. D. A. Corman
Pfc. J. N. Coyle
*Pfc. A. J. Davis
*Pfc. S. K. Davis
Pvt. Z. T. Durst
Pvt. J. M. Farrell
Pvt. B. L. Fenley
*Pfc. D. W. Flanagan
Pfc. J. M. Frawley
Pvt. A. A. Gamboa
*Pfc. A. N. Garcia
Pfc. M. A. Gaspar
Pvt. E. S. Gonzales
Pvt. H. T. Gonzalez
Pfc. E. M. Gonzalez-Garcia
Pvt. C. M. Grussenmeyer
Pfc. M. J. Guthier
Pvt. P. Gutierrez-Ameri-
cano
Pfc. J. D. Hambey
Pvt. R. Hans
Pvt. M. E. Hardin
Pfc. S. Harper
Pvt. J. M. Hemeyer
Pvt. J. S. Hernandez
Pfc. J. Hernandez-Garcia
Pvt. B. H. Higgins
Pvt. J. R. Hinojos
Pfc. C. M. Hollis
Pvt. J. Huamanchumo
Pfc. P. P. Jacobs

*Pfc. P. J. Jacobsen
Pvt. E. F. Janusz Jr.
Pfc. T. C. Jensen
Pfc. B. I. Jewkes
Pvt. J. M. Johnson Jr.
Pvt. H. B. Johnson
Pvt. J. S. Kelley
Pvt. S. T. Kommes
Pfc. B. P. Kosiorek
Pfc. P. Kuang
*Pfc. A. T. Lahman
Pfc. M. V. Le
Pvt. T. J. Lemoine
Pvt. J. A. Lilly
Pvt. S. Lin
Pfc. E. K. Lindahl
*Pfc. O. Lopez-Govea
Pfc. J. M. Lovato-Perez
Pfc. T. E. Lovell
Pvt. S. J. Lyon
Pvt. E. J. Malgren
Pfc. B. A. Mann
Pvt. W. H. Martin
Pvt. M. A. Martinez
Pvt. C. A. Meyers
Pvt. J. M. Miller
Pvt. A. M. Navarro
Pvt. N. S. Nelson
Pvt. A. W. Orton
Pvt. M. S. Paschall
Pfc. B. R. Payne
Pvt. M. D. Pippins Jr.
Pvt. J. A. Quam
Pvt. E. Ramirez
Pvt. A. P. Reyes
*Pfc. A. Reyes
Pvt. T. L. Robbins
Pfc. D. Rodriguez
Pfc. J. R. Rodriguez
Pvt. L. R. Rogers
Pvt. T. R. Rubel
*Pfc. T. L. Samm
Pfc. F. Sanchez
Pvt. B. L. Schindler III
Pvt. S. M. Schweigel
Pvt. R. N. Sisneros
Pvt. A. D. Smith Jr.
Pfc. T. J. Smith
Pfc. Z. T. Smith

PLATOON 1073
Pfc. V. A. Abene
Pvt. D. A. Aceves
Pvt. M. A. Aguirre
*Pfc. C. M. Albers

Pvt. G. A. Amador
*Pfc. D. D. Avery
Pfc. J. J. Barrera
Pvt. M. E. Baxter
*Pfc. J. D. Benson
Pfc. M. J. Bickham
Pfc. W. M. Black
Pvt. B. M. Blackmon
Pfc. A. V. Bommarito
Pfc. K. O. Borowski
Pfc. J. M. Branch
Pfc. B. Brannan
Pfc. G. A. Brooks
Pvt. C. D. Buckley
Pvt. N. A. Byrer
Pvt. J. E. Casillas-Castro
Pfc. R. A. Cavazos
Pvt. P. J. CdeBaca
Pfc. A. L. Cobos
Pvt. D. A. Coffman
Pfc. B. W. Coleman Jr.
Pvt. I. K. Colonna
Pvt. C. E. Conlee
Pfc. L. J. Contreras-Guzman
*Pfc. C. M. Cousin Jr.
Pfc. S. M. Coyle
Pvt. M. J. Daigle
Pfc. D. E. Davis
Pfc. C. R. Deatherage
Pfc. R. Deleon III
Pvt. J. U. Delgado
*Pfc. J. J. Deliphose
Pvt. L. K. Dellling
Pfc. T. H. Dinger
Pfc. G. K. Dobbs
Pvt. K. T. Donovan
Pfc. G. C. Dunham
Pvt. C. R. Durtsche
Pvt. D. E. Eachus
Pfc. L. W. Elkins
Pvt. Z. F. Esquivel
Pvt. J. B. Ezell
*Pfc. J. A. Farias
Pfc. L. E. Fields
Pvt. T. J. Finley
Pvt. J. W. Flanigan
Pvt. J. A. Flores
*Pfc. K. A. Folbrecht
Pvt. D. D. Fontonet
Pfc. E. Garcia
Pvt. J. Garcia
Pvt. R. C. Gomez
Pfc. F. R. Gonzales
Pfc. C. A. Gonzalez

Pfc. J. P. Hanley
Pvt. K. P. Hasson
Pvt. W. D. Heintschel
Pvt. K. L. Hemphill
*Pfc. A. M. Hernandez
Pvt. N. Herrera
Pvt. G. Herrera
*Pfc. D. S. Jefferson
Pfc. T. L. Kirkland
Pvt. S. P. Kurnik
Pvt. M. A. Lara
Pvt. N. Z. Laughlin
Pvt. K. R. Lemoine
Pvt. J. R. Leone
Pvt. Z. A. Marshall
Pfc. E. M. Martinez
Pvt. J. W. Maurillo
Pfc. F. J. Membreno
Pvt. A. J. Meunier
Pvt. B. G. Miller
Pvt. P. S. Mobley
Pvt. J. J. Mosher
Pfc. T. B. Robinson

PLATOON 1074
Pfc. A. A. Alvarenga
Pfc. C. K. Arruda
Pfc. J. D. Bates
Pfc. J. J. Berka
Pfc. J. R. Bole
Pfc. J. J. Bracken
Pfc. A. R. Bunao
Pfc. J. R. Carmi
*Pfc. G. M. Chaney
Pfc. W. S. Chapman
Pvt. G. W. Crosby
Pfc. C. R. De Guzman
Pfc. A. C. Dieng
Pvt. G. L. Donovan
Pfc. J. M. Dowden
Pvt. T. B. Duhaylongsod
Pfc. E. L. Feldt
Pfc. T. Franklin
Pvt. J. D. Galvan
Pvt. K. A. Garcia
Pfc. J. M. Giaquinto
Pfc. E. Gonzalez
Pfc. C. Greaves
Pvt. B. A. Grose
Pfc. A. W. Harrell
Pvt. D. A. Haggan
Pfc. M. J. Heberlien
Pfc. T. E. Hedin

(Continued on page 8)

Co. M recruits participate in Team Week

STORY & PHOTOS BY
LANCE CPL. TYLER VIGLIONE
Chevron staff

Recruits of Company M, 3rd Recruit Training Battalion, participated in Team Week, week eight of recruit training, aboard the depot, Aug. 15.

During Team Week, recruits are tasked out to do various duties around the depot, including cleaning and helping out with different units.

"The point of Team Week is for recruits to have some leadership training because it is the first time in recruit training that they are left without supervision," said Staff Sgt. Andrew J. Montreuil, senior drill instructor, Platoon 3271.

Recruits are split into groups or working parties and assigned a task to accomplish in a certain amount of time. Recruits are picked at random to be the leader of the group.

Some drill instructors take the leaders out of the platoon because they have received leadership training already during recruit training, so other recruits in the platoon are given a chance to lead. Due to their key role during Final Drill and graduation, the guide and squad leaders are separated from the platoon to practice their drill.

"I think Team Week builds teamwork and teaches us the fundamentals of working as a team," said Recruit Anthony J. Noguera, Plt. 3271.

Most tasks that are assigned to recruits cannot be done by one person. Whether it is moving broken desks into a truck or cleaning an entire office, it makes recruits work together to complete the job.

Not only is Team Week a time for recruits to learn about teamwork, it is also a time for drill instructors to get tasks taken care of as well. This includes things pertaining to their current recruit training cycle, as well as preparing for graduation.

"I don't look at Team Week as down time or a break for me, I try to catch up and get ahead with everything I need to while I can," said Montreuil. "I can usually give my drill instructors a little time off so they can get their stuff done as well."

Team Week also prepares recruits to work as one for the culminating event, the Crucible, a 54-hour test of endurance where recruits must conquer more than 30 obstacles while they experience food and sleep deprivation.

"We need to learn these fundamentals as recruits because we can use them to build off of so we can succeed as Marines," said Noguera.

Company M, 3rd Recruit Training Battalion recruits listen to Staff Sgt. Andrew S. Montreuil, senior drill instructor, Platoon 3271, while he instructs them on where to put the broken furniture during Team Week aboard Marine Corps Recruit Depot San Diego, Aug. 15. The purpose of Team Week is to teach recruits the fundamentals of leadership.

Recruits work together to load a broken desk on to a truck during Team Week. During this week recruits work around the depot to get a taste of leadership and teamwork.

Recruit Taylor L. Pattillo, Platoon 3270, Company M, 3rd Recruit Training Battalion, cleans an overhead projector. Recruits are assigned a task during each day of Team Week and have a certain amount of time to get that task done.

(Continued from page 7)

*Pfc. C. J. Hernandez

Pvt. J. Hernandez

Pvt. J. A. Holter

Pfc. R. L. James

Pvt. L. A. Jimenez

Pvt. T. J. Kaufman

Pvt. R. T. Low

Pvt. J. J. Madden

Pfc. J. M. Marsh

Pvt. S. B. Miller

Pvt. R. G. Mojica

Pvt. N. S. Mounmanivong

Pvt. B. R. Mullens

Pvt. J. C. Ortiz

Pvt. D. Osuna

Pvt. J. R. Parish

*Pfc. B. M. Pintar

Pfc. C. S. Ponce

Pfc. J. M. Poree

Pfc. P. M. Radon

Pvt. M. K. Rivers

Pvt. D. A. Roach

Pvt. J. Rodriguez

Pvt. H. E. Rodriguez-Diaz

Pvt. J. C. Rodriguez-Leon

*Pfc. T. J. Rogers

Pvt. C. K. Sparks

*Pfc. D. D. Spencer

Pfc. B. R. Sproule

*Pfc. N. C. Spurgeon

Pfc. J. R. Stapert

Pvt. A. D. Starks

Pvt. S. M. Sullivan

Pfc. K. V. Sutherland

Pfc. J. L. Swapp

Pvt. C. L. Swindle

Pfc. K. L. Symcox

Pvt. C. C. Tamayo

Pvt. B. Tang

Pfc. J. M. Taylor

Pfc. M. P. Thompson

Pvt. N. E. Traffie

Pvt. V. R. Trevino

Pfc. N. C. Unarco

*Pfc. S. M. Vaira

Pfc. J. Valle

Pvt. E. R. Vaughn

Pvt. J. M. Vignone

Pfc. H. C. Vogt

*Pfc. S. A. Walden

Pvt. C. L. Warembourg

Pvt. T. S. Watson

Pvt. C. K. Watts

Pvt. J. M. Weidner

Pfc. R. W. Weischedel

Pfc. T. E. Weischedel

Pfc. M. L. Wells

Pfc. C. I. Wesley

Pfc. M. A. Whitmire

Pvt. D. D. Wilson

Pvt. D. A. Zaub

*Pfc. D. A. Zehnle

Pfc. T. A. Zimmerman

PLATOON 1075

Pfc. M. R. Acosta-Moraga

Pvt. C. M. Bertram

Pvt. J. A. Bower

Pvt. C. J. Brannan

Pvt. D. H. Brenning

Pvt. T. A. Brunette Jr.

Pfc. J. H. Burford

Pvt. P. E. Burford

Pvt. D. J. Burkhalter

Pfc. D. D. Callinan

Pfc. M. L. Clayton

Pfc. M. D. Cox

*Pvt. A. J. Enoch

Pvt. L. A. Galvez

Pvt. A. T. Gibson

Pvt. Z. T. Gill

Pvt. G. B. Gribble

Pvt. J. C. Harrod

Pvt. D. W. Henderson

Pvt. D. J. Hughes

Pfc. C. D. James

Pvt. D. T. Johnsen

Pfc. D. J. Johnson Jr.

Pvt. A. C. Jones

Pvt. D. A. Kolean

Pvt. N. A. Lanaski

Pvt. S. T. Mayhew

Pvt. S. P. Mccann

Pfc. M. Padilla

*Pvt. R. L. Phillips

Pfc. T. J. Pickle

*Pvt. M. D. Pippins Jr.

Pvt. A. D. Prins

Pvt. D. M. Proud

Pvt. M. D. Ramirez

*Pvt. D. P. Reed

Pvt. E. Rios

Pvt. J. M. Rives

Pvt. S. S. Roy

Pvt. J. R. Sago

Pvt. M. Salazar

*Pvt. C. R. Sandoval

Pvt. D. R. Sanmiguel

Pvt. M. C. Scappaticci

*Pvt. K. Scardina

Pfc. B. H. Schleiss

Pvt. J. D. Schmitz

Pvt. E. D. Schneider

Pvt. T. C. Schulte

Pfc. D. G. Sims

Pfc. T. J. Smarch Jr.

Pvt. M. J. Smith

Pvt. C. R. Spurger

Pfc. B. A. Stephens

Pfc. S. G. Tesfai

Pvt. T. L. Thang

Pfc. R. T. Thanzam

Pvt. J. R. Thomas

Pvt. T. J. Thomas

Pvt. B. P. Thurman

Pfc. E. J. Valenzuela

Pvt. J. A. Valles

Pvt. B. Van Baak-Goncalves

Pvt. A. L. Vandervelde

Pvt. O. Vargas

Pvt. R. Vargasortega

Pvt. G. Vasquez

Pfc. J. G. Velazquez

Pvt. N. A. Veliz

Pfc. A. D. Vergara

Pfc. D. R. Vero

Pvt. G. R. Vidal

Pfc. L. A. Villaseran

*Pvt. J. D. Wachmann IV

Pfc. A. L. Waldner

Pvt. R. A. Welborn

Pvt. B. M. Westfall

Pvt. L. S. Weston

Pvt. T. L. Whatley

Pfc. J. J. White

Pvt. A. R. Wiberg

*Pvt. E. J. Wills

*Pvt. P. D. Wilson

Pvt. C. L. Wright

Pfc. S. R. Wright

Pfc. N. J. Wynkoop

Pvt. C. M. Yarbrough

Pvt. Z. W. Yerian

Pvt. M. C. Young

Pvt. J. Zentenbroca