

Co. M recruits take MCMAP Test
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 22

“WHERE MARINES ARE MADE”

FRIDAY, SEPTEMBER 6, 2013

Recruits lay down rifles, pick up history

STORY & PHOTOS BY
LANCE CPL. TYLER VIGLIONE
Chevron staff

Recruits of Company H, 2nd Recruit Training Battalion, experienced the Corps' history firsthand at the depot's Command Museum, Aug. 21.

During training day 56, recruits are taken to the Command Museum to learn and see everything from the Civil War to present day conflicts.

“I believe we put recruits through the museum because we want to instill Marine Corps history into their souls,” said Charles E. Leverette, museum docent.

“To teach them all of this history at this point in their training; I think it backs up everything they have learned thus far,” said the Toledo, Ohio native.

During the tour, recruits were led by a museum docent, a veteran who has lived through the history as late as the Korean War. The two-hour tour covers five sections of the museum, such as the Korean War, Waterhouse Room, Vietnam Gallery, World War II, Medals and Decorations, and Modern Warfare.

“We are one of three command

Recruit Christian G. Christesen, center, demonstrates his knowledge of past military weapons to fellow recruits, left to right, Cody A. Wright, Kennedy N. Tran, Dalton J. Hetherington and Steven E. Rios. The recruits, members of Company H, 2nd Recruit Training Battalion, were visiting the depot's Command Museum, Aug. 21. Recruits are allowed to look around at the different museum exhibits on their own during these visits.

museums, Parris Island and Miramar are the other two. What makes us different from the rest is that recruits get to tour with these men who have seen and been

through what they are teaching them,” said Barbara McCurtis, museum director.

Recruits are allowed to interact with the docents and ask questions

pertaining to the history. There are also interactive exhibits for recruits to get hands-on learning.

“It's a great place to come and get a better understanding of

where the Marine Corps has come from and how it has evolved over the years,” said Pvt. Daniel K.

see HISTORY ▶ 2

Company L, 3rd Recruit Training Battalion, practice execution of the front kick aboard Marine Corps Recruit Depot San Diego, Aug. 23. Recruits earn their tan martial arts belts in recruit training; it is the lowest belt in the Marine Corps Martial Arts Program.

Recruits introduced to Martial Arts

STORY & PHOTOS BY
LANCE CPL. TYLER VIGLIONE
Chevron staff

Company L, 3rd Recruit Training Battalion, participated in the Lower Body Strikes portion of Marine Corps Martial Arts Program aboard the depot, Aug. 23.

MCMAP is taught to every recruit in order to provide a strategized way to preform close hand to hand combat.

“MCMAP allows you to protect yourself when a weapon isn't available,” said Recruit Jose-Janiben Ornelas, Platoon 3217.

During this training, recruits were taught lower body techniques such as the vertical stomp, vertical knee strike, front kick, round kick and

counter to the rear hand and rear kick.

“Recruits are taught the basic fundamentals in recruit training and can progress through the belt system when they become Marines,” said Staff Sgt. Raymond Rozane, Senior Drill Instructor, Platoon 3247.

While in recruit training, recruits earn their tan belt which is the lowest belt in MCMAP. Once recruits become Marines, they can earn up to a black belt. With each belt comes more involved techniques which makes Marines more efficient fighters.

Recruits learn MCMAP during the first phase of recruit training and it is three times a week for the first four weeks.

see ARTS ▶ 2

Circuit Course provides opportunity for recruits to increase fitness level

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

Recruits of Company B, 1st Recruit Training Battalion, ran through the Circuit Course aboard the depot, Aug. 19.

The purpose of the Circuit Course is to test recruits endurance, strength and stamina as well as increase their mental toughness.

“This course is used to make well-rounded warriors, improve the recruits' fitness and combat readiness,” said Staff Sgt. Phillip

S. Haly, senior drill instructor, Platoon 1021. “The best way for anyone to train is through a lot of exhausting repetitions, which this course offers the recruits.”

The more physical endurance you put your body through the better shape your body will be in, explained the Corona Calif., native.

Recruits warm-up for the course by running a half-mile sprint, and then split into separate groups of 10 led by a drill instructor. The drill instructors

see CIRCUIT ▶ 2

Recruits of Company B, 1st Recruit Training Battalion, perform dips at the Circuit Course aboard the depot, Aug. 19. After 60-seconds of the exercise, recruits sprinted to the next exercise station.

Recruit Nolan D. Aguiar, Platoon 2175, examines the history of Marine Corps recruiters and recruiting regions during a visit at the depot’s Command Museum, Aug 21. Recruits of Company H, 2nd Recruit Training Battalion was given a two-hour tour of the depot’s Command Museum, covering events from Corps history from its start until the present day.

HISTORY ◀ 1

Vanderwal, Platoon 2175. “I learned a lot, and listening to someone who actually lived through it makes it a lot more interesting.” The Command Museum is home to more than 2,000 artifacts dated from the early days of the Marine Corps to present day. Weapons, vehicles, tools and uniforms are just some of the items one can come

across, when visiting the museum. “It definitely motivates me, seeing all of this for upcoming events like the Crucible,” said Vanderwal, a native of Watseka, Ill. “It just inspires me to do just as good as these men.” The Crucible is a 54-hour test of endurance where recruits must conquer more than 30 obstacles while they experience food and sleep deprivation; this is the last test the recruits

face until they earn the title of Marine. Once the recruits earn the title, they are given the day before graduation to spend with their families and show them everything they have learned. “It really surprises me, the knowledge that these recruits retain from their visits because when they come back with their families on Family Day, they are the docents to their families,” said McCurtis, a St. Louis, Mo., “It’s truly remarkable.”

Company L, 3rd Recruit Training Battalion, execute the vertical knee strike aboard Marine Corps Recruit Depot San Diego, Aug. 23. Recruits were taught strikes and counters during a two-hour MCMAP session.

ARTS ◀ 1

“It is up to the drill instructors discretion to review the techniques with recruits during recruit training because they don’t test out for their belts until third phase (near the end of recruit training),” said Toledo, Ohio native, Rozane. Throughout training recruits will practice their moves during events such as the Confidence Course to improve their techniques while preforming physical activities. During training sessions recruits are shown an example of the move and expected to preform it with full power in order to show them

that in real life you will be tired during an encounter. “You have to be stronger and faster than the opponent you’re fighting,” said Ornelas, a Jackson, Mich., native. “Conditioning is a large part of learning MCMAP. Marines learn that it takes a lot of energy to throw a punch or a kick and that if they get exhausted during a fight it will be dangerous for them.” Although the recruits are taught MCMAP for combat situations, it is also to protect themselves even at home. “Marines tend to be easy targets even at home,” said Sgt. Christophe E. Woidt, martial arts instructor trainer, Support Battalion, a native of Hillcrest, N. D. “MCMAP gives them the confidence to fight back.”

CIRCUIT ◀ 1

educate the recruits on how to properly execute each obstacle before beginning. Recruits then perform each station for 60 seconds before moving on to the next one. Each station tests the recruits in a new, difficult way by performing various exercises such as pull-ups, military presses and incline sit-ups. By performing each station back-to-back, it builds endurance for the recruits, said Haly. While at each station, recruits are ex-

pected to continuously perform the exercise until the time runs out indicating them to stop. Drill instructors then take the recruits to the next station where they immediately start the next designated exercise. “Each station pushes you to the maximum limit until you just want to stop,” said Recruit Robert S. Dohner, a Bismarck North Dakota, native. “Just when you think the pain is gone you’re running to the next station for more intensive training.”

Marines must train to reach the peak of their physical fitness and always remain combat ready for deployment. The Circuit Course is a way to prepare the recruits of Co. B for the rest of recruit training and when they earn the title United States Marines. “This course can further prepare the recruits for the annual Combat Fitness Test and Physical Fitness Test, which will set the recruits up for promotions to advance their rank in the Marine Corps,” said Haly.

BRIEFS

Marine Corps computer help

All MCRD computer users needing assistance should call the MCI-West Regional service desk instead of NMCI, 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 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 from Semper Fit poserb@usmc-mccs.org, or by calling (619) 524-8237.

Chargers tickets

Chargers tickets 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 and the Family Member’s Opportunity Grant 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/mcc-smcrdsd.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 was your most memorable moment from recruit training?”

“My friend doing the “Macarena” during fire-watch.” Lance Cpl. Iley E. Lorme, Receiving Company, Support Battalion

“My drill instructors made me imitate drill instructors from other platoons.” Pvt. Benjamin J. T. Turner, CPAC, Headquarters Company, Headquarters and Service Battalion

“Doing the O-course for the very first time.” Pfc. Inez Valdez, Combat Camera, Service Company, Headquarters and Service Battalion

Barracks Bash

Cpl. Tyler Viglione

Cpl. Richard Saldivar, an administration clerk with Support Battalion, Recruit Training Regiment, mocked people attempting to ring his target with softballs, and put him into the Dunk Tank during the depot’s Barracks Bash Aug. 23. The Barracks Bash, part of the depot’s 101 Days of Summer program drew an estimated 200 members of the Marine Corps family. Sponsored by the depot’s Single Marine Program, the event featured free food and beverages, merchant concessions and activities such as the Dunk Tank, an inflatable Bungee Run and the Velcro Wall.

Baseball campers

Lance Cpl. Pedro Cardenas

Children of depot personnel improved their batting, fielding and throwing skills during a baseball camp aboard the depot, Aug. 20. Members of the San Diego Padres baseball team, pitcher Brad Boxberger (left) and catcher Rene Rivera (right), took photos and autographed T-shirts after a Q and A session with the kids.

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
CPL. BENJAMIN E. WOODLE

COMBAT CORRESPONDENTS
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.

Co. M earns tan belt through MCMAP test

STORY & PHOTOS BY
CPL. BENJAMIN E. WOODLE
Chevron staff

Recruits of Company M, 3rd Recruit Training Battalion, completed the Marine Corps Martial Arts Program test aboard the depot, Aug. 21.

The purpose of the MCMAP test is to ensure recruits retain the martial arts training they have received over the course of recruit training.

"The MCMAP test incorporates everything recruits learned," said Sgt. James A. Mabe, drill instructor, Platoon 3271. "The test requires them to demonstrate that they understand the overall

knowledge. The recruits who demonstrate that they know MCMAP fundamentals earn the first belt level, the tan belt."

Recruits begin the test by forming groups of 20 and then go to a designated MCMAP instructor. The instructor will call out a technique and tell the recruits to execute it. Some techniques are done as a group while others are done individually as the instructor walks down the line. Instructors grade each recruit on his ability to successfully perform the technique.

According to Mabe, the MCMAP test is a graduation requirement. It is critical for recruits to be successful come test day. If a recruit fails to perform a technique properly after two at-

tempts an X is marked on his scorecard. Too many Xs and a recruit fails the test, which will drop him to the next training company.

Both drill instructors and MCMAP instructors communicate with one another to ensure recruits have the knowledge they need to perform and pass the examination, Mabe explained.

Most MCMAP techniques require very specific methods of execution to successfully complete. No shortcuts or exceptions are allowed during test time, which means recruits must pay close attention when they are being taught.

"Remembering everything was hard for me and the other recruits," said Recruit Christian

D. Flowers, Plt. 3269, a San Diego native. "It wasn't so much remembering the general technique, but the minor details of executing it that got us, like which way a hand should be facing at the end of a technique or where the first step or grab needs to be."

Successfully passing the MCMAP test is just a small part of the path recruits have taken toward becoming warriors of the Corps. Being able to demonstrate their ability to take on and overcome the challenges of both MCMAP and recruit training prepares recruits for the careers ahead of them.

"Discipline and the warrior spirit are embedded in MCMAP," said Mabe, who has a black

belt instructor MCMAP certification. "Instilling these in recruits now with this training will allow them to go out into the Corps, into their Military Occupational Specialty, as a better person and Marine."

One training day at a time, recruits are learning what it takes to become a Marine. Though modern combat may primarily be with weapons, hand-to-hand combat is just as critical to learn. It allows the Corps to deploy well-rounded warriors who are able to accomplish any mission laid out in front of them.

"Marines are primarily a fighting force so it's important to learn to fight," said Flowers. "In order to do so, one must start with the basics."

Recruit Jesse Arreliano, Platoon 3271, Company M, 3rd Recruit Training Battalion, performs a left block during the Marine Corps Martial Arts Program test aboard the depot, Aug. 21. The purpose of the MCMAP test is to ensure recruits retain the martial arts training they have received over the course of recruit training.

Recruit Cody Carter, Platoon 3271, Company M, 3rd Recruit Training Battalion, executes a counter to the muzzle grab during the Marine Corps Martial Arts Program test aboard the depot, Aug. 21. If a recruit fails to perform a technique properly after two attempts an "X" is marked on his scorecard.

Recruit Thomas Brown, Platoon 3271, Company M, 3rd Recruit Training Battalion, executes a reverse wrist-lock during the Marine Corps Martial Arts Program test aboard the depot, Aug. 21. Most MCMAP techniques require very specific methods of execution to successfully complete.

Recruit Tyler A. Rowe, Platoon 3271, Company M, 3rd Recruit Training Battalion, executes a rear choke on his fellow recruit, Carlos Garcia, during the Marine Corps Martial Arts Program test aboard the depot, Aug. 21. Upon successful completion of the test, recruits will earn the first belt level of MCMAP, the tan belt.

Company M, recruits perform a left-side break fall during the MCMAP test Aug. 21. Passing the test is a graduation requirement.

Marine conquers obstacles to obtain ultimate goal

STORY & PHOTO BY
LANCE CPL. PEDRO CARDENAS
Chevron staff

Recruit training is a physically and mentally demanding environment. However, to some recruits, the challenge may turn seemingly impossible due to circumstances beyond their control.

For Pvt. Geramey G. Evans, Platoon 2170, Company H, 2nd Recruit Training Battalion, recruit training was possibly more emotionally challenging than for most recruits who come through the depot each year.

According to Evans, his motivation was in full gear during his senior year of high school. The 18-year-old said he spent most of his time preparing for the rigors of recruit training by running or training at the gym. He even graduated early in order to attend recruit training as soon as possible.

“I was very passionate about becoming a Marine,” said Evans. “I spent my entire senior year going to the gym three times a day.”

Evans wanted nothing more than to become a Marine. However, recruit training would prove to challenge him beyond expectation.

“You see all those videos of boot camp online but they don’t really prepare you for what you are walking into,” said Evans. “It’s a complete reality check.”

During the Initial Strength Test, Evans suffered a knee injury. The IST is a pre-training test designed to measure the ability of a recruit to complete recruit training, consists of performing a maximum set of pull-ups and sit-ups and to run 1.5 miles for time. His dream of becoming a Marine came to a screeching halt.

But it was not the end of training for Evans, he was placed in Physical Conditioning Platoon, Special Training Company, Support Battalion, where he spent time in rehabilitation. The following week, he successfully passed the IST and was ready to begin training with Co. H.

Evans was well on his way to graduation, as he had completed the first two phases of training. However, at the beginning of third phase, Evans received news of a family tragedy.

“I was brought down to the company commander’s office and was told that my mother and aunt had passed away. It was a complete shock to me,” said Evans. “I broke down and began to cry because I didn’t know what to say or do.”

Evans, originally from Seattle, was raised by his great aunt in since birth because his mother suffered several health conditions and was in and out of the hospital. However, his mom was still close to him and his siblings, explained Evans.

“My mom always stopped by when she was able and we would spend a few days at her house as well,” said Evans.

According to Evans, death of close relatives was a new experience for him. It was one of the hardest things he had

An Instructional Training Company drill instructor ensures Pvt. Geramey G. Evans is secure in his rappelling harness before he goes over the side of the depot’s 60-foot rappel tower. Evans, a member of Platoon 2170, Company H, 2nd Recruit Training Battalion, is nearing the end of recruit training despite having to overcome challenges most recruits do not face.

to deal with because he had to learn how to pull himself together. He needed to show he could get through this personal tragedy and carry on with recruit training.

“I know physically my mom is not here, but I feel like she is still part of my life,” said Evans. “It’s motivating for me to know what I’m doing would make her proud. It helps me push a little harder and run a little faster.”

Evans senior drill instructor noticed he never lost sight of his ultimate goal and foresees a bright future for him.

“He is motivated regardless of circumstances and was always the recruit that other recruits would go to,” said Staff Sgt. Frederick D. Favors Jr., senior drill instructor. “I think he will be a Marines Marine and it won’t take much to develop him because he is mature beyond his age.”

Evans will be assigned to Security Forces and after graduation, he will attend the School of Infantry at Marine Corps Base Camp Pendleton, Calif. He also wants to become either a combat diver or reconnaissance Marine.

“I want to make a bigger impact in the world,” said Evans. “Knowing I don’t have those my mom and aunt in my life makes me want to make more of a difference.”

Maj. Gen. Steven W. Busby

Parade Reviewing Officer

Maj. Gen. Steven W. Busby became commanding general, 3rd Marine Aircraft Wing, Marine Corps Air Station Miramar, Calif., on August 10, 2012.

Busby enlisted into the Marine Corps in 1979 and was commissioned through the Enlisted Commissioning Program in 1980.

Busby was designated a naval aviator in 1983. He was assigned to Embry-Riddle Aeronautical University by the College Degree Program in 1985 and graduated

with a Bachelor of Business Administration Degree in 1987. His assignments have included: quality assurance officer and assistant aircraft maintenance officer, H&HMS-32; operations officer and aircraft maintenance officer, Marine Aerial Refueler Transport Squadron 152; executive officer, VMGR-252; assistant operations officer and air officer, 26th Marine Expeditionary Unit; and assistant chief of staff operations, 1st Marine Air Wing.

Busby commanded VMGR-352, Marine Aircraft Group 36 and Special Purpose Marine Air Ground Task Force Unified Assistance in support of South Asia Tsunami Humanitarian Assistance Operations.

Busby served as the senior advisor for

Joint Experimentation and Marine Corps matters in the office of the Deputy Assistant Secretary of Defense for Resources and Plans, as the Commandant’s Fellow at the Council on Foreign Relations in New York City, as the executive assistant for the Deputy Commandant for Aviation, and as the director of the Joint Capabilities Assessment and Integration Division.

As a general officer, Busby has served as the deputy director, Force Management, Application and Support, Joint Chiefs of Staff.

Busby is a graduate of the Industrial College of the Armed Forces. He was presented the Alfred A. Cunningham Award as the Marine Corps Aviator of the Year in 2001.

Platoon 2171
Lance Cpl. R. N. Devor
Phoenix
Recruited by
Staff Sgt. N. A. Weber

Platoon 2174
SERIES HONOR MAN
Lance Cpl. P. A. Salazar
San Antonio
Recruited by
Sgt. M. D. Paglione

Platoon 2169
PLATOON HONOR MAN
Pfc. V. E. Herbert
Wildomar, Calif.
Recruited by
Sgt. K. A. Rouse

Platoon 2170
PLATOON HONOR MAN
Pfc. Z. R. Barbee
Grand Rapids North, Mich.
Recruited by
Sgt. Fowler

Platoon 2173
PLATOON HONOR MAN
Pfc. M. D. Mayberry
Dallas
Recruited by
Sgt. D. F. Pomroy

Platoon 2175
PLATOON HONOR MAN
Pfc. A. C. Briski
Hilo, Hawaii
Recruited by
Staff Sgt. N. I. Dutro Jr.

Platoon 2173
HIGH SHOOTER (340)
Pvt. M. P. Aftosmes Jr.
Cypress, Texas
Marksman Instructor
Cpl. J. Newman

Platoon 2169
HIGH PFT (300)
Pfc. J. Rodriguez
Austin, Texas
Recruited by
Sgt. H. H. Jones

HOTEL COMPANY

2nd RECRUIT TRAINING BATTALION

Commanding Officer
Sergeant Major
Battalion Drill Master

Lt. Col. D. J. Erickson
Sgt. Maj. T. C. Whitcomb
Staff Sgt. B. D. Luna

COMPANY H Commanding Officer Capt. M. J. Standafer Company First Sergeant 1st Sgt. D. M. Shaeffer	SERIES 2169 Series Commander Capt. J. D. McLean Chief Drill Instructor Staff Sgt. S. R. Blue	PLATOON 2169 Senior Drill Instructor Sgt. L. Yuen Drill Instructors Sgt. K. J. Bigness Sgt. H. G. Corral Sgt. C. A. Esparza-Garcia Sgt. J. R. Hilton Sgt. A. B. Lonchar	PLATOON 2170 Senior Drill Instructor Staff Sgt. F. D. Favors Jr. Drill instructors Staff Sgt. M. Cortes Staff Sgt. P. E. Evans Staff Sgt. H. E. Rogel Sgt. J. A. Castillanos Sgt. J. R. McIntosh	PLATOON 2171 Senior Drill Instructor Sgt. O. J. Garcia Drill instructors Sgt. J. B. Arvizu Sgt. R. P. Bowen Sgt. A. J. Kinney Sgt. S. W. Suever
	SERIES 2173 Series Commander Capt. E. Elizondo Chief Drill Instructor Staff Sgt. M. A. Garcia	PLATOON 2173 Senior Drill Instructor Sgt. G. A. Rodriguez Drill Instructors Sgt. G. I. Brown Sgt. M. I. Garcia Sgt. J. F. Walker Sgt. J. A. Yepes	PLATOON 2174 Senior Drill Instructor Staff Sgt. A. S. Creel Instructors Staff Sgt. T. X. Etter Staff Sgt. R. S. Horn Staff Sgt. J. R. Navarro Staff Sgt. J. C. Silva Sgt. J. Gomez Sgt. B. H. Kim	PLATOON 2175 Senior Drill Instructor Sgt. J. M. Prophet Drill Instructors Sgt. N. C. Bohne Sgt. J. C. Dorsey Sgt. J. K. Pranke Sgt. S. K. Williams

* Indicates Meritorious Promotion

PLATOON 2169
Pfc. J. E. Alamia
Pvt. N. D. Alkire
Pvt. M. A. Alvarado-Jauregui
Pfc. R. J. Arbuckle-Harrington
Pvt. M. A. Avalos
Pvt. T. Z. Ayala
Pfc. T. D. Baker
Pvt. B. P. Blaske
Pvt. B. A. Boyd
Pvt. D. A. Caldwell
Pfc. A. Cobian
Pvt. A. Cruz Jr.
Pvt. Z. T. David
Pfc. J. M. Filla
*Pfc. C. A. Foht
Pvt. R. L. Fuerstenau
Pvt. B. S. Fujimoto
Pvt. D. C. Fyfe
Pvt. H. R. Gabarrete
Pvt. C. N. Garcia
Pvt. D. Garcia
Pvt. J. A. Gardner
Pvt. B. R. Gnbuis
Pvt. G. Guerrero Jr.
Pvt. C. Henriquez
Pfc. V. E. Herbert
Pvt. A. Horvath
Pvt. S. W. Howe
Pfc. R. D. Kern
Pvt. J. D. Kilgallon
Pfc. E. A. Luna
Pvt. D. D. Martinez
Pfc. J. P. McCario
Pfc. A. P. Mendoza
Pvt. N. C. Moegliin
Pvt. Y. Moua
Pvt. J. C. Nathan
Pfc. T. Nguyen
Pvt. A. D. Paffe
Pvt. V. T. Panaligan
*Pfc. D. M. Pearce
Pvt. A. J. Peralta-Perdomo
Pvt. G. Perez
*Pfc. C. R. Piatt
Pvt. A. A. Pitt
Pfc. B. A. Puga
Pfc. B. L. Richman
Pfc. F. Rivera III
Pvt. J. L. Rodriguez Jr.
Pfc. J. Rodriguez
Pfc. R. A. Rodrigues
Pvt. K. A. Ross

Pvt. B. A. Saunders
Pfc. T. P. Schero
*Pfc. R. F. Sleeseman
Pvt. J. M. Sorensen
Pvt. M. D. Torregrossa Jr.
Pfc. M. L. Turner Jr.
Pvt. A. T. Turner
Pvt. E. Urbina-Palmerin
Pvt. J. T. Vanzalen
Pfc. L. A. Vargas
Pvt. A. J. Villanueva
Pvt. I. M. Wagner
Pvt. D. S. Wall
Pvt. J. P. Wenke
Pvt. D. A. White
Pvt. C. D. Williams
Pfc. K. L. Williams
Pvt. M. J. Williams
Pfc. C. A. Wood
Pfc. W. E. Worthy IV
Pvt. L. A. Wygant
Pvt. F. Z. Xiong
Pvt. J. M. Yates
*Pfc. W. S. Young
Pfc. L. E. Zepeda

PLATOON 2170
*Pfc. A. J. Aguilar
Pfc. A. J. Albert
Pvt. B. K. Allen
Pvt. S. Alvarez Jr.
Pfc. E. Balcinovic
Pfc. Z. R. Barbee
Pvt. C. S. Beland
Pvt. H. A. Bell
Pvt. T. J. Benge
Pfc. J. M. Binns
Pvt. J. D. Breeden
Pvt. D. M. Brehmer
Pvt. A. L. Butler
Pvt. E. N. Canela
Pfc. R. M. Clor
Pvt. N. R. Collins
Pvt. G. S. Darnell
Pfc. J. J. Degner
Pfc. J. Diaz
Pvt. I. K. Ditzen-Boggs
Pfc. Z. B. Droste
Pvt. C. J. Dunning
Pvt. M. J. Dupree
Pvt. J. L. Elie
Pvt. G. G. Evans
*Pfc. L. D. Fieldsted
Pvt. B. P. Foran
Pfc. J. R. Foss

Pvt. B. C. Fraley
Pvt. R. A. Garza
Pfc. K. P. Gatewood
Pvt. J. D. Goodwin
Pvt. S. D. Gort II
Pvt. E. G. Granado
Pvt. H. S. Grant
Pvt. K. D. Greene
Pfc. J. D. Greeson
Pvt. J. W. Hale
Pfc. S. J. Hass
Pfc. J. A. Hillig
Pvt. B. T. Hirst
Pvt. B. K. Howell
Pfc. O. Huicochea
Pvt. S. J. Ingle Jr.
Pvt. D. J. Jackson
Pvt. C. B. Johnson
Pfc. S. J. Kennedy
Pvt. B. M. Kerbow
Pfc. T. J. Ketterer
Pvt. D. V. Kilpatrick
Pvt. R. Kim
Pfc. A. D. Kolasa
Pvt. C. A. Krichbaum
Pvt. M. R. Langley-Benter
Pvt. B. S. Larue
Pvt. J. E. Lee
Pfc. D. S. Lem
Pvt. B. M. Longo
Pvt. M. P. Lorenzen
Pfc. R. Madrigal
Pvt. A. J. Marley
Pfc. E. B. Marten
Pvt. R. J. McKinnon
Pvt. T. M. Mezera
*Pfc. C. C. Moore
*Pfc. C. T. Moore
Pfc. P. Morales
Pfc. A. E. Moser
Pvt. R. J. Myers
Pfc. J. D. Nainan
Pvt. J. R. Northrup
Pfc. A. Parra-Maldonado
*Pfc. J. W. Parrott
Pvt. E. C. Price III
Pfc. C. P. Roberts
Pfc. M. A. Russell
Pfc. M. G. Sailors
Pvt. J. R. Shaw
Pvt. J. M. Silver
Pvt. J. A. Smith
Pvt. T. E. Smith
Pvt. S. G. Snyder
Pvt. E. A. Staat

Pfc. R. J. Stewart
Pvt. W. D. Storie
Pvt. M. A. Tafolla Jr.
Pfc. S. L. Thomaier
Pvt. G. A. Wittrock

PLATOON 2171
Pvt. J. E. Adamson
Pvt. M. D. Adkins
*Pfc. A. Aguirre
Pvt. V. M. Angel-Campos
Pfc. J. R. Aronen
Pvt. A. S. Ashworth
Pvt. B. D. Avila-Barron
Pvt. F. A. Ayala
Pfc. K. L. Baca
Pvt. Z. R. Blanchard
Pfc. J. A. Burt
Pfc. D. A. Camardelle
Pvt. M. T. Chamberlain
Pfc. M. L. Childers
Pvt. W. J. Cole
Pvt. D. T. Cooper
Pvt. C. Cruz Jr.
Pvt. J. L. Cruz
Pvt. R. Cruz
*Lance Cpl. R. N. Devor
Pvt. L. M. DiBenedetto
Pfc. C. Dones
Pvt. C. L. Eisele
Pvt. K. M. Elliott
Pvt. D. J. Flowers
Pfc. A. D. Galanti
Pvt. D. J. Gall
Pvt. A. M. Garcia
Pfc. A. Garcia
Pvt. J. J. Garcia
Pfc. L. M. Garcia-Robles
Pfc. J. R. Glaser
Pvt. C. Gonzalez
Pvt. A. M. Gugala
Pfc. R. Gutierrez Jr.
Pvt. D. M. Handel
Pvt. J. D. Herd
Pvt. N. A. Hernandez
Pfc. J. Ivan
Pfc. T. M. Jenkins
Pfc. S. E. Jezeski Jr.
Pfc. A. S. Johansen
Pvt. J. M. Lee
Pfc. C. D. Lester
Pvt. A. D. Lizaldi
*Pfc. P. E. Lopez
Pvt. N. C. Lowes
Pfc. J. A. Luna

Pvt. M. J. Macedo-Toscano
Pvt. L. A. Madden
Pfc. C. J. Madsen
Pvt. C. R. Magyar
Pfc. M. W. McBride
Pvt. C. A. Mitchell
Pvt. M. D. Molina
Pvt. L. M. Montalvo
Pvt. R. S. Monteon
Pfc. J. B. Montoya
Pfc. R. A. Murphy
Pfc. T. T. Nguyen
Pfc. B. A. Oka
Pvt. T. S. Olsen
Pvt. G. P. Osburnsen
Pvt. J. E. Osuna Jr.
*Pfc. S. J. Parada
Pvt. K. J. Parent
Pvt. J. M. Pautz
Pfc. E. A. Perez
Pfc. M. A. Perez-Marcial
Pfc. B. K. Prange
Pfc. S. Ramirez-Romero Jr.
Pvt. J. R. Reese
Pvt. A. C. Allen
Pvt. D. R. Russell
Pfc. G. C. Sage
Pvt. B. K. Schauer
Pvt. B. D. Schmidt
*Pfc. J. A. Snyder
Pvt. M. J. Solheim
Pfc. L. J. Sprankle
Pfc. L. K. Sullivan
Pvt. C. A. Tanguma
Pfc. D. J. Tlougan
Pvt. T. C. Turner
*Pfc. B. J. Urfer

PLATOON 2173
Pfc. A. C. Adams
Pfc. D. B. Adams
Pvt. M. P. Aftosmes Jr.
Pfc. R. C. Allen
Pvt. R. K. Anfinson Jr.
Pvt. S. Arizmendez Jr.
Pfc. A. D. Barber
*Pfc. A. S. Bautista
Pvt. J. R. Bennett
Pfc. J. W. Bledsoe
Pfc. W. L. Brown
Pvt. Z. S. Buff
Pfc. J. A. Cabello-Evans
Pfc. A. A. Canaan

Pfc. J. Z. Cebreros
Pvt. K. D. Chase
Pvt. N. R. Cintron
Pvt. D. W. Crabtree
Pfc. N. D. Craig Jr.
Pvt. C. A. Curtis
Pvt. K. P. Daudelin
Pvt. C. M. Davidson
Pfc. T. D. Deckard
Pvt. J. M. Diaz-Rodriguez
Pvt. J. A. Dorich
Pvt. C. D. Edwards
Pfc. S. A. Elias
Pfc. M. A. Escobedo
Pvt. F. Espinoza
Pvt. C. A. Esquivel
Pvt. D. R. Evans
Pfc. D. C. Ezrow
Pfc. N. A. Figueroa
Pvt. J. L. Flores
Pvt. E. R. Fluellen
Pvt. L. J. Fonseca-Vasquez
Pvt. J. C. Fontaine
Pfc. A. L. Frerichs
Pfc. M. T. Galindo
Pfc. J. Garcia
Pvt. J. D. Garza
*Pfc. C. E. George
Pfc. A. Ghaseminejad
Pvt. A. P. Giller
Pvt. K. L. Glass
Pfc. N. S. Gomez
Pvt. D. S. Grob Jr.
Pvt. A. J. Halcomb
*Pfc. B. G. Hartinger
Pfc. D. A. Hernandez
Pfc. J. R. Hodges
Pvt. I. Jaquez
Pvt. D. J. Johnson
Pvt. C. Kandt
Pfc. D. T. Keen
Pvt. J. S. King
Pfc. C. A. Legoretta
Pfc. A. S. Marcaida
Pvt. R. A. Martinez
*Pfc. M. D. Mayberry
Pfc. K. A. McKean
Pvt. J. S. Medina
Pvt. A. T. Meeks
*Pfc. A. N. Melconian
Pvt. A. B. Mitchell
Pvt. A. Morales
Pvt. R. T. Nguyen

Pvt. C. D. Nylin
Pvt. M. S. Ormand
Pfc. J. J. Peek Jr.
Pvt. R. Perez III
Pfc. A. S. Perez
Pvt. M. V. Powers
Pvt. J. T. Rafike
Pvt. J. Recendez
Pvt. J. C. Reyna
Pfc. P. D. Rieman
Pvt. A. O. Riggins
Pvt. R. L. Rulo III
Pvt. M. C. Samano
Pvt. L. P. Sayaseng
Pvt. D. R. Schoger
Pvt. L. G. Seekins
Pvt. D. T. Shaeffer
Pvt. A. A. Smith

PLATOON 2174
Pvt. J. L. Allen
Pvt. V. Z. Alvarado
Pfc. O. A. Beltran
*Pfc. A. Benitez
Pfc. O. Betancourt
Pvt. A. Bracamontez
Pfc. D. R. Brooks
Pvt. D. A. Cavill
Pfc. C. F. Chambers
Pvt. R. P. Cruz
Pvt. J. T. Dahms
Pvt. D. G. Deshotel
Pvt. J. D. Fadeness
Pvt. J. Figueroa
Pvt. J. L. Fuller
Pvt. O. R Garcia Jr.
Pfc. E. N. Garcia
Pfc. I. Garcia
Pvt. J. Garcia
Pvt. E. R. Gibbs
Pvt. M. C. Goddard
Pvt. F. Gomez-Martinez
Pfc. Z. A. Grigsby
Pvt. A. N. Hasan
Pfc. S. T. Henderson
Pvt. J. J. Holland Jr.
Pvt. D. J. Holley
Pvt. J. R. Ibarra
Pvt. L. B. Johnson Jr.
Pvt. D. K. Johnson
Pvt. C. M. Jones
Pvt. K. P. Kearley

Co. F stands senior drill instructor inspection

STORY & PHOTOS BY
CPL. BENJAMIN E.
WOODLE
Chevron staff

Recruits of Company F, 2nd Recruit Training Battalion, experienced their first senior drill instructor inspection aboard the depot, Aug. 23.

The purpose of the inspection is to provide drill instructors an opportunity to test recruits in multiple areas, including their uniforms.

“It’s the recruits first inspection, an intro, that gets them ready for future inspections,” said Sgt. Kyle A. Ford, drill instructor, Platoon 2127. “This inspection is a more one-on-one setting that allows us to test recruits on their knowledge and appearance.”

On paper, the inspection may seem like a simple and easy process, however, the senior drill instructor inspection is far from it. The inspection consists of drill instructors yelling, questioning recruits on basic knowledge and watching to see if they maintain their bearing.

“I saw a lot of us lose bearing because we were really nervous,” said Recruit Christian E. DeLeon, an Olathe, Kan. native. “We weren’t expecting it to be so rough; having drill instructors in our face yelling and screaming.”

This was a real culture shock for some recruits as they’ve never been screamed at or had been tested in this type of situation, explained Ford.

Drill instructors stress the importance of the small details, whether it be with their uniform or knowledge.

“Once recruits get to second phase the attention to detail becomes critical being out in the field,” said Ford, a San Antonio native. “This helps give us an awareness of who is picking it up and who is not.”

Recruits received a taste of what will be required of them for inspections they will have over the remainder of recruit training and the Fleet Marine Force. One of those inspections is the battalion commander’s inspection, which is a graduation requirement for recruits.

“You must be able to follow directions and look like a proper Marine,” said DeLeon.

Sgt. Anthony May, drill instructor, Company F, 2nd Recruit Training Battalion, inspects a recruit of Co. F on his recruit knowledge, weapon cleanliness, and uniform appearance during the senior drill instructor inspection aboard the depot, Aug. 23. This inspection will set recruits up for success for their future inspections, including the battalion commander’s inspection, which is a graduation requirement.

Staff Sgt. Gunnar K. Belton, drill instructor, Company F, 2nd Recruit Training Battalion, creates a stressful environment for recruits during the senior drill instructor inspection aboard the depot, Aug. 23. The purpose of creating such an environment is to test recruits confidence and bearing.

“This has helped us be better prepared for our company commander and battalion commander inspections as we’ll know what to expect now.”

Though the inspection was chaotic, recruits came out with a lesson learned that they will be able to apply to recruit training, the Fleet Marine Force and to combat.

“Bearing and confidence are critical elements for what Marines do,” said Ford. “We need it in everything we do in combat; when rounds are coming down on you and you’re looking for your leadership to steer you through it.”

GRADS ♦ 7

*Pfc. A. Ledesma Jr.
Pvt. M. C. Lieffers
Pfc. J. H. Lovett
Pfc. L. T. Maileoi
Pvt. E. Martinez-Flores
Pvt. H. A. McKearin
*Pfc. A. W. Meza
Pvt. T. R. Mixon
Pvt. J. R. Mundy
Pvt. D. A. Murillo
Pvt. D. A. Norton
Pvt. S. Nunez-Mendez
Pfc. B. V. Paradee
Pvt. C. A. Parra-Sanchez
Pvt. T. L. Penbell
Pvt. A. S. Ram
Pfc. A. R. Reitenour-Lee
Pvt. K. T. Rice
Pfc. H. A. Rivas
Pfc. S. Rivera
Pvt. J. A. Rodriguez
Pfc. A. Rodriguez-Aguilar
Lance Cpl. P. A. Salazar

*Pfc. B. G. Samack
Pvt. D. R. Sandoval
Pvt. D. P. Sanford
Pvt. L. G. Saucedo Jr.
Pvt. R. Saucedo
Pvt. J. R. Scaramuzzino
Pvt. P. C. Senneff
Pfc. R. S. Sewell
Pfc. Z. L. Shelby
Pvt. J. F. Shepard
Pvt. R. T. Smith II
Pfc. A. J. Solovey
Pfc. C. F. Songolia
Pvt. C. W. Spires
Pvt. J. E. Straughan
Pvt. T. J. Tapp
Pvt. B. J. Timmins
Pfc. C. A. Toussaint
Pvt. A. R. Trambalay
Pfc. R. Urias-Sandoval
Pfc. L. A. Velasquez-Lara
Pvt. H. Vidana
Pvt. M. P. Vigil
Pfc. D. M. White
Pfc. E. S. M. D. Wiley

Pvt. J. C. Williams
Pfc. S. S. Winter
*Pfc. K. J. Wynn
Pvt. A. E. Zambrano II
Pvt. J. B. Zepeda
Pfc. J. G. Zobgy

PLATOON 2175
Pfc. N. D. Aguiar
Pvt. I. B. Anderson
Pfc. A. B. Ashby
Pfc. B. W. Bagayan Jr.
Pfc. D. A. Barnes
Pvt. A. R. Barrera
Pfc. C. J. Brastrup
Pfc. M. J. Brastrup
Pvt. B. J. Briski
Pvt. C. G. Butterfield
Pfc. D. J. Campbell
Pfc. F. J. Cardoza III
*Pfc. S. Carlos
Pfc. A. A. Cedeno
Pfc. C. G. Christesen
Pvt. N. S. Collier
Pvt. N. G. Dakers

Pfc. J. M. Davis
Pvt. A. P. Davis
Pvt. M. J. Deroque
Pvt. J. S. Dolan
Pvt. C. W. Droll
Pfc. R. A. Etheridge II
Pvt. M. A. Etherton
Pfc. C. Gadberry
Pvt. J. E. Grieve
Pfc. D. J. Hetherington
Pfc. C. P. Hiegel
Pfc. I. M. Hovde
Pvt. B. J. Jackson
Pvt. F. Jaramillorivera
Pfc. D. J. Jeans
Pfc. M. W. Johnson
Pvt. T. M. Kelton
Pvt. K. A. Knoth
Pvt. J. R. Kubes
*Pfc. G. A. Little
Pvt. J. B. Lizama
Pfc. M. A. Lloyd
Pvt. A. P. Loberg
Pvt. M. J. Long Jr.
Pfc. C. T. Loveless

Pvt. Y. F. Makitrin
Pvt. J. D. Martinez
Pvt. J. Martinez Jr.
Pfc. C. A. Maznaritz
Pvt. N. E. McCollum
Pfc. J. Mendiola Jr.
Pfc. D. S. Moore
Pvt. A. G. Parsons
Pvt. B. D. Perez
Pfc. M. A. Phillips
*Pfc. P. Pizano-Gaspar
Pvt. H. L. Pueppke
Pvt. Z. D. Rafferty
*Pfc. D. M. Rea
Pvt. E. M. Rice
Pfc. B. R. Rice
Pfc. S. Rios
Pfc. C. M. Roark
Pfc. C. R. Simpson
Pfc. K. E. Speciale
Pfc. J. Tang
Pfc. B. J. Thomas
Pvt. C. D. Torgimson
Pfc. A. D. Tran
Pfc. K. N. Tran

*Pfc. G. A. Tweedie
Pvt. A. Uriostegui
Pvt. K. C. Urquidez
Pvt. N. A. Valles
Pfc. A. D. Valones
Pvt. D. K. Vanderwal
Pvt. Z. R. Watson
Pfc. J. V. Wells
Pvt. K. Z. Wernofsky
Pvt. M. T. Wheat
Pvt. A. M. Wilmes
Pvt. J. C. Wilson
Pvt. Z. T. Winder
Pvt. J. S. Woicik
Pfc. Z. C. Wong
Pvt. C. A. Wright
Pvt. C. S. Wysong
Pvt. I. M. Zavala