

Co. H recruits survive water survival quals

Pg4

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 28

“WHERE MARINES ARE MADE”

FRIDAY, OCTOBER 25, 2013

Recruits push their limits during Final PFT

STORY & PHOTOS BY
CPL. CRYSTAL J. DRUERY
Chevron staff

With only a few weeks left before earning the title Marine, recruits from Company F, 1st Recruit Training Battalion, pushed themselves to their limits during their final Physical Fitness Test Oct. 10.

It is important for recruits to score as high as possible on their final PFT because this score follows them into the Fleet Marine Force, and helps them get promoted.

“They have to push themselves because this is the beginning of their career,” said Staff Sgt. Joshua Geidel, drill instructor, Platoon 2121.

“The training schedule pushes and tests them mentally and physically, making sure they get stronger each day,” said the Loveland, Colo., native.

Recruits start preparing for this PFT from day one of recruit training. For a perfect score, male recruits strive for 20 pull ups, 100 crunches in 2 minutes and a 3-mile run in 18 minutes.

When arriving to the depot, before recruits can start training with a company they must first pass an Initial Strength Test. This test is the same as a PFT except the run is cut in half.

“When I got here the IST was harder than I thought it would be,” said Recruit Eric Ramirez,

Company F recruits perform pull ups for their final Physical Fitness Test under the supervision of drill instructors Oct. 10 aboard the depot. Next the recruits perform timed crunches and a timed run.

guide, Plt. 2123. “It was much more competitive than I realized it would be.”

The purpose of the IST is to determine where each recruit is

at physically and to ensure they meet the physical requirements to start training.

Their first PFT is held during week four and they also take an

inventory PFT during week nine, a week prior to their final one. These allow the drill instructors and recruits a chance to see where each recruit is and what they can

improve on before their recorded PFT. It also lets them see how much they have improved since

see PFT ▶ 2

Recruits apply hand-to-hand combat skills

STORY AND PHOTOS BY
LANCE CPL. JERICHO W. CRUTCHER
Chevron staff

Geared up and ready to spar, Company L recruits prepared to battle each other during Pugil Sticks III, Oct. 8. This event allowed recruits to apply different Marine Corps Martial Arts tech-

Company L recruits engage each other in simulated hand-to-hand combat during Pugil Sticks III Training Oct. 8.

niques they have learned in recruit training.

Pugil Sticks III consist of recruits sparring with each other, simulating close-quarters-combat between two people.

Helped by fellow recruits, they donned protective gear while waiting their turn to charge into the fighting hole. Each recruit wore a helmet and padded protective gear on their body while they used a two-sided padded stick as their weapon. When it was their turn to fight, recruits yelled their name and weight to ensure all participants are within 10 pounds of their weight.

An instructor refereed each fight as he looked for a “kill blow” from one of the recruits to declare a match winner.

The recruits used the MCMAP training they have learned. This helped familiarize the recruits with the proper way to execute each move while in a hand-to-hand combat situation. In a combat situation where they run out of ammunition or their weapon jams, they can still continue to fight.

“The battlefield isn’t predictable, meaning anything can happen while you’re on a deployment so, we as Marines must train to be ready for the unpredictable,” said Sgt. Brandon J. Cobb, drill instructor, Platoon 3241. “Warfare is more than just having a fire fight; it can be close hand-to-hand combat like the recruits experienced today.”

Exhaustion also comes into play in a battlefield.

“During the (simulated) battle of hand-to-

see STICKS ▶ 2

Lance Cpl. Jericho Crutcher

Gary Sinise, right center, welcomes the coastguardsmen who attended the inaugural USO Feed the Troops barbecue Oct. 11.

Gary Sinise visits San Diego, troops kicks off USO’s monthly barbecues

STORY COMPILED BY THE
PUBLIC AFFAIRS OFFICE STAFF

SAN DIEGO – Actor Gary Sinise, mingled, talked and shared laughter with San Diego-based troops during the inaugural barbecue for the Feed the Troops program held at the Airport United Services Organizations, Oct. 11.

This was the first Feed the Troops program inauguration the actor was able to attend due to his busy schedule, according to Katie F. Jones, spokesperson for the San Diego Airport Authority.

Approximately 200 servicemembers attended from local

military installations. The catered barbecue included food such as beef, green beans, macaroni and cheese, along with sodas and water.

“(Gary Sinise) met all of us and we were able to talk to him,” said Sgt. Justin Mcleod, from Marine Corps Recruit Depot San Diego. “It was good food. It was a nice (event).”

For the troops, meeting him in person was the highlight of the event. While Sinise was at the USO, he made sure to thank each servicemember and take a photo with them.

see USO ▶ 2

Company F recruits take off to begin the running portion of their final Physical Fitness Test Oct. 10. The running portion of the PFT is a timed event and totals a distance of 3 miles. Co. F also had to complete a maximum set of pull ups and timed crunches.

PFT ◀ 1

they arrived.

"I feel pretty confident going into this," said Ramirez, a Houston, Texas native. "I'm trying to set the example for my fellow recruits and lead from the front. But it's still a competition."

Ramirez said he has improved in each part of the PFT, especially his pull ups. Each recruit is provided square-

away time most nights, where they can choose to work on their weaknesses.

For Recruit Alex Comte, Plt. 2123, his run time improved the most for him.

"I have almost a perfect PFT now," said Comte, a Houston, Texas native. "The drill instructors are the reason I push myself. I see how much work they put into themselves and the team, it makes me want to do the same."

As Co. F continues to get more men-

tally and physically fit, they are getting closer for the next test, the Crucible. This is a 54-hour food and sleep deprived field exercise with over 30 obstacles. Upon completion of this event recruits are given their Eagle, Globe and Anchor and considered Marines. The following week, Co. F will walk across the parade deck of the depot and graduate from the 12 week long recruit training.

Co. L recruits use Marine Corps Martial Arts Program skills in a hand-to-hand combat bout during Pugil Sticks III Training Oct. 8.

STICKS ◀ 1

hand combat I experienced a lot of fatigue, which is something you can face on a combat deployment," said Recruit Tyler J. Evans, an 18-year-old Aransas, Texas native. "When you get tired you have to push

through no matter how bad the pain, because even though this is just a simulated fight it can be the real thing on a combat deployment."

Everything that has been taught throughout recruit training has a purpose which recruits will take on with them

throughout their Marine Corps careers.

"We as Marines must train to be ready for anything that can and will occur," said Cobb, a 25-year-old Charlotte, N.C., native. "All Marines must go through the basics of training during their time in recruit training."

USO ◀ 1

"Watching him with each individual person that he was speaking with, he was completely focused on them the entire time," said Jones, a native of San Diego. "He was patient, giving and polite. It was really remarkable to see how much he genuinely cares."

The different servicemembers showed much appreciation for what Sinise has done and continues to do for them by shaking his hand and thanking him and posing for pic-

tures with a sign saying "Thank You."

"The Gary Sinise Foundation came here today to simply show their appreciation and to feed the troops," said Bobby B. Woods, USO director. "He (Sinise) wanted to make sure that the youngest service member in attendance ate first."

The Feed the Troops program is funded and run by the Gary Sinise Foundation in coordination with the USO to offer a barbeque to military personnel on the first Tuesday of each month.

"The USO decided on Tuesdays being

the day for the Feed the Troop Program because it is when the new Marines are all coming back to go up to Camp Pendleton," said Woods, referring to the Marines on their way to School of Infantry aboard Marine Corps Base Camp Pendleton.

The Gary Sinise Foundation is credited with starting numerous programs that support the men and women of the armed forces. From benefit concerts to providing meals to service members, the foundation was created in Sinise's efforts to support the troops.

BRIEFS

Bayview Restaurant Fall Wine Dinner

The Bayview Restaurant hosts its annual Fall Wine Dinner tomorrow from 6:30 until 9:30 p.m. For information or reservations call Melanie Decosta at (619) 725-6388 or visit http://www.mccsmcrd.com/Downloads/BayViewRestaurant/13_BV_Charles_Krug_Fall_Wine_Dinner_poster_flyer_PRINT.pdf

Gas lanes closure

The depot's MCRD gas lanes will be closed on Tuesday, and again on Nov. 6 from approximately 7:45 a.m., until 4 p.m., for mandatory annual vapor testing.

The Mini Mart will be open for regular business hours.

For information like us on Facebook @ www.facebook.com/mccsmcrdsd.mcx, or visit our Website <http://www.mcx-mcrdsandiego.com/saleevents.htm>

MC Birthday Ball Uniform and Etiquette Training

The depot Single Marine Program sponsors a Marine Corps Birthday Ball and Etiquette Training course Oct. 29, from 9 a.m., until noon in the Rec. Center.

Single Marines and E-4 and below (regardless of marital status) are encouraged to attend. Marines E-5 and above will instruct junior Marines on proper etiquette and will have tips to prepare them for the Nov. 8 Birthday Ball.

The event also features prizes and a late lunch service.

For information call Josh Davis at (619) 524-8240.

Baby Boot Camp

The depot's new parent support program hosts Baby Boot Camp - Wednesday, from 8:30 a.m., until 4 p.m., in Building 6E.

This is a class for expectant parents to learn about labor and delivery, and newborn care.

For information or registration call (619)-524-0465 or visit www.mccsmcrd.com/Downloads/NPSP/13_BHS_NPSP_Baby_Boot_Camp_flyer.pdf

Benefits information

MCRD San Diego hosts a Civilian Employee Benefits Informational Session from 2 until 4 p.m., Nov. 6, at the Bayview Restaurant. The session features vendors from various companies including the Federal Long Term Care Insurance Program. Employees are encouraged to stop by and speak to these representatives as this is the perfect time to ask questions about current health insurance.

The Federal Health Benefits Open Season will commence from Nov. 11, and will continue through Dec. 9.

For additional information call Civil Service Human Resources at (619) 524-8460.

Universal Class Online

A free Universal Class Online, featuring more than 500 continuing education computer courses, is available through the depot's library, to everyone with active Library accounts.

For information, course listings and registration call (619) 524-1849.

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: "Are you dressing up for Halloween? As what?"

"I'm planning on dressing up as the girl from the movie Flashdance." Staff Sgt. Theresa E. Seng, public affairs chief, 12th Marine Corps District

"Yes, I'll be dressed up as a masquerade guest with the big long nose and everything." Gunnery Sgt. Gary L. Robison, enlisted conductor, Marine Corps Recruit Depot San Diego Band, Headquarters and Service Battalion

"Actually our whole shop is. Our section, separations, are going to be dressed up as zombies." Lance Cpl. Hunter A. Wagner, separations clerk, Headquarters and Service Battalion

HITT helps Marines to be fit

Cpl. Benjamin Woodle

Lance Cpl. Felipe Silva, Provost Marshal's Office, Headquarters and Service Battalion, performs a dead-lift as his fellow Marines watch during High Intensity Tactical Training aboard the depot, Oct. 23. HITT training runs from 11:30 a.m., to 12:30 p.m., on Monday, Wednesday, and Friday. Each day's training focuses on a different aspect of HITT: Warrior (explosive power and agility), Combat (functional strength and endurance), and Athletic (basic strength and speed). The program is run by Willie Covington, lead trainer, and is open to all active duty servicemembers.

Learning to be wealthy

Cpl. Crystal J. Drury

Michael McIssac, financial planner, discusses budgets and financial risks of starting a business during an entrepreneur workshop Oct. 2. The workshop was provided to servicemembers and spouses aboard the depot by Marine Corps Community Services. The all day event covered everything from business planning to dressing for success, giving potential business owners the information they need to help them excel.

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. DRURY

PRESS NCOIC
CPL. BENJAMIN E. WOODLE

COMBAT CORRESPONDENTS
CPL. PEDRO CARDENAS
LANCE CPL. TYLER VIGLIONE
LANCE CPL. JERICO 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 no way should be considered directive in nature. All photos are official USMC property unless otherwise indicated.

Recruits swim past another graduation requirement, water survival

STORY & PHOTOS BY
LANCE CPL. TYLER VIGLIONE
Chevron staff

As he nervously looked down from the 10-foot platform, Recruit Eligah C. Sanchez crossed his arms, looked up, down and jumped into the water.

Sanchez and the recruits of Company H, 2nd Recruit Training Battalion, tested their water survival skills during the Marine Corps Water Survival Training Program aboard the depot, Oct. 7.

"First thing they did was a 25-meter water assessment, which is pretty much seeing if they can swim," said Sgt. Jeffery R. Neely, Water Survival Instructor, Instructional Training Company.

According to Neely, about 75 percent of recruits who cycled through recruit training have little to no experience in the water. For the recruits, this was their first time swimming in combat utility uniform.

"With the combat utilities on I felt heavier and it took more strength to swim, which made it harder for me," said Sanchez, Platoon 2163. "As recruits, soon to be Marines, we had to learn fast to be comfortable in the water and be able to swim in any situation.

Recruits who successfully completed the 25-meter swim moved on to the abandon ship, self-rescue swim where recruits jumped off a 10-foot high platform into the water and swim 25 additional meters, explained Neely.

By this time recruits were getting tired and sore but had only fought half of the swim qualification battle.

Next, recruits were put through the four minute water tread and shallow water gear shed portion of the swim qualification.

"We teach them the gear shed because if you get submerged in water with your gear on, you need to be able to get it off," said Neely. "Also, when it comes to treading water their combat utility uniforms create a flotation device when air is blown into it"

These events go hand in hand because once the Marines shed their gear they will need to stay afloat until help arrives.

The last event of the swim qualification is the 25-meter pack travel where recruits used one arm to hold on to the pack and the other arm to swim.

Though most Co. H recruits have made it through the swim qualification, some have not.

"The recruits who do not make it through will get all week to retest," said Neely. "If they still cannot pass they will get dropped back in training."

For the recruits that have passed this portion of recruit training, they have completed the water survival training required to graduate recruit training. While in the Fleet Marine Force, they will be able to qualify at higher levels.

"The swim qualification taught me that it is hard not to give up when you feel like you want to pass out," said Sanchez. "You have to push yourself."

A recruit steps from the 10-foot platform with crossed arms during Marine Corps Water Survival Training Program qualifications Oct. 7.

Recruit Devin C. Brock, Platoon 2163, swims with a pack through the final event of the Marine Corps Water Survival Training Program qualification. Recruits must successfully pass all five events in order to move on in recruit training

Recruits get ready to kick off from the side of the pool to begin four minutes of treading water, a Water Survival Training Program requirement.

Recruits tread water during a portion of their Marine Corps Water Survival Training Program qualification. Recruits are expected to tread water for four minutes, using techniques that were taught to them in order to pass the event.

Recruits get ready to execute the underwater gear shed portion of the Water Survival Training Program qualification. During the exercise recruits have 10-seconds to drop their flak jacket, kevlar helmet and rifle.

Company H recruits step into the depot's Edward L. Parke Hall recruit training swimming facility to begin their initial 25-meter swim during their Marine Corps Water Survival Training Program qualification Oct. 7. Recruits must pass the MCWSTP in order to graduate recruit training.

Pvt. Mark C. Cook, Platoon 2121, Company F, 2nd Recruit Training Battalion, provides security for his squad during the Crucible at Edson Range aboard Marine Corps Base Camp Pendleton, Calif. Oct. 15. Recruits must complete more than 30 missions during the Crucible working together as a team.

Marine achieves childhood dream

STORY & PHOTO BY
CPL. PEDRO CARDENAS
Chevron staff

Pvt. Mark C. Cook, Platoon 2121, Company F, 2nd Recruit Training Battalion, left home for recruit training wishing to go back for his step father who is fighting against cancer to see him wearing the Eagle, Globe and Anchor.

From childhood, Cook dreamed of wearing the Marine uniform. Inspired by his ailing step father, a former Marine, earning the title Marine became a personal goal and a way to show gratitude.

Cook grew up in Colorado Springs, Colo. with his mother. As a child, Cook wanted to enlist and become an airman because his grandfather served in the Air Force. At the age of six, the self-described grandpa's boy completed a homework project about the four branches of the military. During his

presentation, the Marines dress blue uniform stood out to him.

"I remember telling myself that was me. When my friends asked me, I would say 'I want to be a Marine,'" said 18-year-old Cook. "Ever since that day, I've wanted to be a Marine."

As if the Corps was meant for him, Cook's mother remarried to a former Marine. Stanley Adam Rose raised Cook from the age of 12. Cook described his step father as a stern man but, regardless of the circumstances he could always make him see there was a lesson behind everything.

Rose, a former sergeant with multiple tours to Afghanistan, taught Cook lessons he did not understand at first; until he experienced them in recruit training.

During his childhood, Cook had to make his bed a certain way. Some of the requirements Rose had for a perfectly made bed were tightness in the sheets;

without wrinkles. Sheets at the bottom end had to be at 45 degree angles, similar to how recruits make their beds on a daily basis. Unknowingly, his father was training him for some of the demands of recruit training.

He grew fond listening to stories about his step father's time in the Marine Corps. As a result, Cook decided to enlist in the Marine Corps to his step father's delight.

"My dad had a big smile on his face when I told him," said Cook.

In 2010, his step father was diagnosed with stage-four cancer in the kidneys and liver. The doctors treating him also said Rose had 4-to-6 months to live. As described by Cook, Rose weighed roughly 260 pounds at the time of diagnosis, now a frail 120 pounds.

Rose had to fight the disease to see his step son become a Marine. He defied the odds and

has lived well past his original diagnosis.

"Since I decided to join, he has told me that the only reason he is still alive was to see me graduate recruit training," said Cook. "He wanted to see me walk off that parade deck."

Cook became more determined to become a Marine. Cook's motivation was to make his step father proud.

"You can tell he wants to be a Marine and has the self discipline to push through adversity," said 30-year-old Staff Sgt. Joshua C. Geidel, drill instructor. "This is a difficult time for him but he still jumps at the opportunity to be in leadership positions."

Cook's dream of becoming a Marine has come true. He graduates from recruit training today. Unfortunately, Rose was instructed by his doctors to stay at home due to his health conditions. He wouldn't be able to make the trip to see his step

son graduate.

"It kills me to know he won't be there," said Cook. "I wanted him there as much as he wanted to see me graduate."

Cook has to wait a few more hours to get home and see his step father. He said he is excited to see his father's eyes light up with pride.

"He wanted to see the improvement in me," said Cook. "He will still get a chance to see me as a Marine and that's the most important part."

Cook will be going to Marine Combat Training and then to Assault Amphibious Vehicle Crewman School, both located at Camp Pendleton Calif. From all the lessons Rose has taught Cook, one teaching sums up Cook's relationship with his step father, gratitude.

"During the entire time here, all I kept thinking about was what I would say to him," said Cook. "I just want to shake his hand and say thank you."

Sgt. Maj. J. B. Edwards Jr.

Parade Reviewing Officer

Sgt. Maj. J. B. Edwards Jr., is from Charleston, Miss. He graduated from Charleston High School and enlisted in the United States Marine Corps on June 22, 1984.

Edwards attended recruit training at Marine Corps Recruit Depot Parris Island, S.C. Upon graduation, he attended motor transport operator school at Camp Geiger, N.C.

When Edwards graduated from motor transport operator school, he was assigned to Headquarters and Service Company, 2nd Tank Battalion, 2nd Marine Division where he served as a motor vehicle operator.

In April 1986, Edwards was reassigned to 1st Bn., 12th Marines, Marine Corps Air Station Kaneohe Bay, Hawaii, where he was meritoriously promoted to corporal. His tour of duty included positions as a motor vehicle operator, line noncommissioned officer and platoon sergeant.

In March 1988, Edwards was transferred to Marine Security Guard Battalion, Quantico, VA. While serving at the American Embassy in Libreville, Gabon, officially Gabonese Republic in

West Central Africa, he was promoted to sergeant. He was then assigned to the American Embassy in Yaoundé, Republic of Cameroon, north of Gabon; and the American Embassy in Lagos, Federal Republic of Nigeria, West Central Africa north of Gabon and Cameroon.

While in Nigeria, Edwards served as the assistant detachment commander.

In January 1992, Edwards was transferred to H&S Company, 2nd Bn., 2nd Marine Regiment, 2nd Marine Division. While at 2/2, he served as the platoon sergeant for the motor transport platoon and completed deployments to the Mediterranean, Okinawa, and to Haiti in support of Operation Up-Hold Democracy.

In February 1995, Edwards was promoted to staff sergeant.

Edwards was transferred to Recruiting Station New Orleans, La., Recruiting Sub-Station Hammond, La., in Sept. 1995. During this assignment he served as a recruiter and as staff noncommissioned officer in charge. During this tour he was meritoriously promoted to the rank of gunnery sergeant and was selected as the Rookie Recruiter of the Year in 1996, Professional Recruiter of the Year in 1997, and SNCOIC of the Year in 1998 for RS New Orleans.

Following his successful tour on recruiting duty, Edwards was reassigned to Marine Wing Communication Squadron

28, Marine Air Control Group 28, 2nd Marine Aircraft Wing, Cherry Point, N.C. From Oct. 1998 to March 2000, he served as the motor transport operations chief.

Edwards was reassigned to 2nd Low Altitude Air Defense, MACG - 28, in April 2000 where he served as the motor transport chief.

In July 2001, following his selection to first sergeant, Edwards was transferred to Echo Company, 2nd Battalion 4th Marines, 1st Marine Division. While with the "Magnificent Bastards," Edwards completed an 11 and half month unit deployment to Okinawa with the 31st MEU(SOC).

Edwards was reassigned to Truck Company, HQ Bn., 1st Marine Division, in Sept. 2003. While with HQ Bn., Edwards completed a deployment to Iraq in support of Operation Iraqi Freedom II.

Edwards then received orders to Repairable Management Company, 1st Maintenance Battalion, 1st Force Service Support Group, in Dec. 2004. While there Edwards was selected to sergeant major in Nov. 2005.

In Dec. 2005, Edwards was transferred to 1st Bn., 11th Marines, 1st Marine Division. There Edwards completed a deployment to Iraq in support of Operation Iraqi Freedom II.

In June 2008, Edwards reported to RS Fort Worth, for duty as the RS Fort Worth

Sergeant Major.

In May 2010, Edwards reported to the 8th Marine Corps District to serve as the District Sergeant Major.

Edwards' personal awards include the Meritorious Service Medal with gold star in lieu of second award, the Navy and Marine Corps Commendation Medal, and the Navy and Marine Corps Achievement Medal with two gold stars in lieu of third award.

Platoon 2123 COMPANY HONOR MAN Lance Cpl. E. Ramirez Glendale, Ariz. Recruited by Sgt. L. Banks	Platoon 2125 SERIES HONOR MAN Lance Cpl. M. C. Espanol Harbor City, Calif. Recruited by Staff Sgt. K. Thomas	Platoon 2121 PLATOON HONOR MAN Pfc. L. G. Meath III Cottage Grove, Minn. Recruited by Sgt. J. C. Gonzalez	Platoon 2122 PLATOON HONOR MAN Pfc. I. Diaz Las Vegas Recruited by Staff Sgt. B. C. Prettyman	Platoon 2126 PLATOON HONOR MAN Pfc. D. Jerez Arleta, Calif. Recruited by Staff Sgt. R. Duran	Platoon 2127 PLATOON HONOR MAN Pfc. N. P. Alfaro Castroville, Calif. Recruited by Sgt. R. M. Dusenberry	Platoon 2126 HIGH SHOOTER (336) Pfc. E. Argote Los Angeles Marksman Instructor Cpl. J. A. Walke	Platoon 2127 HIGH PFT (300) Pfc. D. Jerez Arleta, Calif. Recruited by Staff Sgt. R. Duran
---	--	---	---	--	---	---	---

FOX 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 F
Commanding Officer
Capt. A. J. Rosenblatt
Company First Sergeant
1st Sgt. T. L. Hamilton

SERIES 2121
Series Commander
Capt. R. A. Hollenbeck
Chief Drill Instructor
Gunnery Sgt. A. C. Pittman

PLATOON 2121
Senior Drill Instructor
Staff Sgt. J. C. Geidel
Drill Instructors
Staff Sgt. T. W. Lunsford
Staff Sgt. P. B. Jackson
Staff Sgt. B. M. Nascimento
Sgt. A. Malave Jr.

PLATOON 2122
Senior Drill Instructor
Staff Sgt. J. K. Spangler
Drill instructors
Staff Sgt. M. E. Brown
Sgt. G. E. Allen Jr.
Sgt. A. W. May Jr.

PLATOON 2123
Senior Drill Instructor
Gunnery Sgt. J. Garcia
Drill instructors
Gunnery Sgt. J. A. Pendley
Staff Sgt. G. K. Belton
Staff Sgt. C. A. Fuentes

SERIES 2125
Series Commander
Capt. D. L. Shivers
Chief Drill Instructor
Gunnery Sgt. B. E. Campbell

PLATOON 2125
Senior Drill Instructor
Sgt. J. Y. Chambers
Drill Instructors
Sgt. A. B. Childree
Sgt. A. J. Juedes
Sgt. S. I. Pottinger
Sgt. J. Soto

PLATOON 2126
Senior Drill Instructor
Sgt. J. A. Sabater
Drill Instructors
Sgt. T. B. Morris
Sgt. G. W. Pro
Sgt. B. M. Rosati
Sgt. J. K. Harkins

PLATOON 2127
Senior Drill Instructor
Sgt. B. W. Havenar
Drill Instructors
Sgt. K. A. Ford
Sgt. A. S. Gomez
Sgt. B. W. Hayes
Sgt. D. D. Poldoski

* Indicates Meritorious Promotion

PLATOON 2121
Pfc. M. A. Aguilar Jr.
Pvt. A. D. Alfone
Pfc. P. C. Allen
Pvt. A. E. Alvarez
Pvt. F. Aquino-Alonso
Pfc. K. N. Arbas
Pvt. J. J. Austin
Pfc. C. C. Ayhens
Pfc. J. L. Barnes
Pvt. J. M. Belch
Pvt. B. T. Bennett
*Pfc. J. L. Bruni
Pvt. M. A. Burr
Pfc. W. B. Burrow
Pfc. T. J. Butterfield
Pvt. A. Camacho
Pvt. J. F. Campe
Pfc. A. T. Carrillo
Pvt. M. A. Castillo
Pfc. I. Cisneros
Pvt. H. S. Cluff
Pfc. M. C. Cook
Pvt. F. E. Cuzner-Lopez
Pvt. D. R. Davis III
Pvt. K. W. Davis
Pfc. M. L. De La Cruz
Pvt. R. Espinosa-Melgoza
Pvt. S. Esreepersaud
Pvt. C. T. Etsitty
Pfc. S. G. Ezzell
Pvt. Z. A. Fitch
Pvt. A. L. Flores
Pvt. C. E. Foley
Pvt. G. A. Ford
Pvt. M. M. Frani
Pvt. B. J. French
Pvt. R. A. Garcia
Pfc. M. D. Garnett III
*Pfc. S. B. Gayoma
Pfc. C. A. Gerst
Pvt. Z. J. Gibson
Pvt. J. T. Gieswein
Pvt. G. M. Gomez
Pvt. E. A. Gonzales
Pvt. J. J. Gonzalez
Pvt. M. A. Gonzalez
Pvt. M. J. Gray
*Pfc. Z. S. Grulli
Pvt. J. R. Hahn
Pfc. C. A. Hargrove
Pvt. W. A. Henry
Pfc. L. R. Holmes
Pvt. A. M. Huddleston
Pvt. S. J. Jackson
Pvt. G. P. Johnson
Pvt. C. M. Kaminski
Pvt. W. L. Khuu
Pfc. J. T. Konkle
Pvt. J. D. Lashmett
Pvt. R. Li
*Pfc. B. I. Link
Pfc. M. D. Lockett
Pfc. A. V. Lopez
Pvt. B. A. Luna-Salcido
Pvt. M. L. Madison-

Savage
Pvt. D. Marquez
Pvt. C. G. Martin
Pfc. M. Matviyuchuk
*Pfc. L. G. Meath III
Pvt. Z. M. Menefee
Pfc. J. A. Mickelson
Pfc. S. J. Miller
Pfc. A. X. Montano
Pvt. C. J. Morales
Pvt. J. E. Navarro-Ramos
Pfc. H. V. Nguyen
Pvt. M. W. O'Loughlin
Pvt. R. C. Olson
Pvt. R. L. Patterson III
Pvt. D. R. Pyles III
Pvt. N. A. Quinteros Jr.
Pvt. K. A. Rakers
Pvt. J. M. Stroehrer
Pvt. C. D. Trevino

PLATOON 2122
Pfc. J. L. Adams
*Pfc. C. D. Aden
Pfc. J. J. Alfaro Jr.
Pvt. C. A. Allen
Pvt. A. W. Applegate
Pfc. R. L. Arce
*Pfc. J. M. Balthrop
Pvt. A. A. Banda
Pvt. B. L. Baribeau
Pvt. S. R. Baylash
Pvt. A. J. Bechtel
Pvt. G. M. Blanco II
Pvt. F. Carrillo
Pvt. G. Chaverri Jr.
Pvt. M. B. Clemons
Pvt. S. A. Congrove
Pvt. M. L. Cook
Pvt. T. B. Cooley
Pvt. W. E. Coulombe
Pvt. A. J. Degrenia
*Pfc. I. Diaz
Pvt. B. A. Duenas-Ortiz
Pvt. S. T. Forman
Pvt. C. N. Galvis
Pvt. A. C. Garcia
Pfc. R. D. Gonzales
Pvt. E. Gonzalez III
*Pfc. I. A. Gordziej
Pvt. G. C. Hanson
Pvt. S. T. Hendricks
Pvt. D. M. Howard Jr.
Pvt. Z. C. Hughes
Pfc. A. J. Ickes
Pfc. E. Iniguez
Pvt. K. R. Jeffs
Pfc. M. R. Jones
Pvt. W. C. Jones
Pfc. D. M. Jumper
Pvt. T. D. Kempf
Pvt. A. S. Kiefert
Pfc. D. B. Korth
Pvt. C. A. Lauben
Pvt. B. C. Laube
Pvt. J. H. MacArthur
Pfc. A. G. Maneeraj

Pvt. T. M. Massey
Pvt. J. T. McAmoil
Pfc. T. J. McCann
Pfc. C. J. McKinzie
Pfc. J. L. Mendez
Pfc. J. D. Middleton-Garces
Pfc. L. H. Mikkelsen
Pfc. R. Miramontes
Pvt. J. R. Oedewaldt
Pvt. S. A. Pereira
Pfc. U. O. Perez-Perez
*Pfc. W. P. Price
Pvt. F. M. Quiroz
Pvt. B. R. Rivera
Pfc. C. D. Robinson
Pvt. N. N. Rodriguez Jr.
Pvt. N. R. Roub
Pvt. M. A. Santibanez
Pvt. M. I. Saucedo
Pvt. C. J. Schreck
Pvt. A. D. Sempowski
Pfc. M. Soto
Pfc. M. K. Stanton
Pvt. T. H. Swett
Pvt. S. A. Tarantino
Pfc. C. M. Taylor
Pvt. D. R. Taylor
Pfc. B. B. Tilden
Pvt. J. D. Toney
Pfc. J. T. Tran
Pvt. J. E. Valencia
Pfc. M. J. Vallejo
Pvt. P. M. Vanslette
Pvt. D. Vega
Pfc. J. F. Vermillion
Pvt. C. A. Vigil
Pfc. A. Villarreal Jr.
Pvt. C. L. Walkenford Jr.
Pvt. K. A. West
Pvt. A. A. Wilson

PLATOON 2123
Pfc. M. T. Aleksy
Pvt. A. M. Ali
Pvt. J. S. Alvarez
Pvt. T. S. Anderson-Stowell
Pvt. J. R. Barkwill
Pvt. M. A. Barnes
Pvt. A. P. Beaverson
Pvt. C. A. Becker
Pvt. T. N. Beneker
Pvt. T. A. Bingham
Pfc. G. E. Botts Jr.
Pvt. W. R. Burns
Pvt. A. J. Busse
Pvt. J. T. Cardwell
Pfc. A. R. Carrasco
Pfc. D. R. Castilleja
Pvt. G. A. Cirka
Pvt. N. A. Clark
Pfc. T. W. Cochran
Pvt. E. J. Colon
Pvt. A. M. Comte
*Pfc. J. S. Cone
Pvt. E. J. Contreras

Pvt. C. W. Cowdrey
Pfc. T. W. Crowel
*Pfc. B. L. Day
Pvt. S. T. Dees
Pfc. R. K. DeLeon
Pfc. N. B. Dover
Pvt. T. L. Embry
Pvt. A. Estes
Pvt. J. H. Fela
Pvt. K. J. Fenenbock
Pvt. T. R. Flannery
Pfc. J. M. Gilbreath
Pvt. A. C. Goddard
Pfc. A. R. Gomez III
Pvt. K. E. Gomez-Valdez
Pvt. K. A. Gonzalez
Pfc. B. J. Goode
Pvt. T. P. Gural
Pvt. E. Guzman
Pvt. E. A. Guzman
Pfc. D. L. Hamilton
Pfc. M. D. Harnage
Pvt. C. D. Heikinen
*Pfc. H. Hobliik
Pfc. T. C. Hoffarth
*Pfc. A. T. Janetske
Pfc. R. M. Jones
Pvt. B. T. Katschman
Pvt. C. R. Ketselsen
Pvt. D. J. Kope
Pfc. D. N. Korn
Pvt. D. T. Kroupa
Pvt. D. A. Kubina
Pvt. D. R. Larranaga
Pvt. J. C. Lome
Pvt. J. D. Mabey
Pfc. L. T. McClung
Pvt. S. A. Morris
*Pfc. J. W. Moss
Pfc. H. R. Mounce
Pvt. C. T. Murillo
Pfc. J. C. Nations
Pvt. J. L. Neethling
Pfc. T. J. Nelson
Pfc. J. A. Onesi
Pfc. E. A. Orozco
Pvt. Z. J. Osland
Pvt. R. O. Palma
Pfc. R. G. Palmer III
Pvt. W. J. Payne
Pvt. D. B. Perry
*Pfc. C. N. Peterson
Pvt. K. A. Peterson
Pvt. A. S. Poehman
Pvt. J. O. Quinn
Pfc. E. W. Rachell
*Lance Cpl. E. Ramirez
Pvt. R. Z. Ramirez
Pvt. O. C. Ruiz

PLATOON 2125
Pfc. A. G. Abarca
Pfc. R. B. Aguilar
Pvt. E. Alvarez
Pvt. J. D. Arias
*Pfc. M. Aros
Pvt. J. T. Bording

Pfc. W. L. Bowling
Pfc. D. T. Brown
Pfc. R. L. Brown
Pvt. T. R. Byers
Pvt. L. M. Canez
Pvt. Z. R. Caravan
Pvt. J. D. Castillo Jr.
Pfc. E. Cerda Jr.
Pvt. K. C. Cerna-Chavez
Pfc. A. S. Cerulle
Pvt. M. A. Chiquete-Valdez
Pvt. C. L. Cook
*Pfc. A. F. Cordero
Pvt. N. M. Diego
Pvt. B. R. Edwards
Pfc. K. A. Ellis
*Lance Cpl. M. C. Espanol
Pfc. A. E. Garcia
Pvt. C. D. Gatterson
Pvt. J. T. Gibson
Pvt. C. K. Gipson
Pfc. D. F. Gray
Pvt. K. D. Gray
Pvt. F. Guerrero-Arzola
Pvt. D. R. Harris
Pvt. R. J. Harris
Pvt. A. C. Hebert
Pvt. R. L. Hester
Pfc. B. J. Hill
Pvt. L. M. Howell
Pfc. J. J. Humphrey
Pvt. N. A. Ingram
Pvt. G. D. Kupcak
Pvt. C. A. Lake
Pvt. A. Leday Jr.
Pvt. T. C. Lightfoot
*Pfc. J. R. Lookingbill
Pvt. M. T. Lundberg
Pfc. J. Malo Jr.
Pvt. B. L. Martinez
Pfc. M. J. Martinez-Morales
Pvt. M. J. Meehan
*Pfc. K. E. Meier
Pvt. C. E. Menjivar
Pfc. R. A. Menzel
Pfc. M. P. Merhoff
Pfc. C. L. Monholland
*Pfc. A. P. Morgan
Pvt. R. B. Muhammaddi
Pfc. S. P. O'Brien
Pvt. A. M. Olivarez
Pvt. N. J. O'Neill
Pfc. T. D. Osnes
Pvt. R. A. Paquin
Pvt. M. K. Park
Pvt. M. D. Pitman
*Pfc. E. E. Pizarro
Pvt. D. A. Prado
Pvt. N. D. Rand
Pvt. R. Randall
Pvt. H. S. Reed
Pvt. C. K. Rizzo
Pvt. X. B. Rocha
Pfc. D. A. Romero
Pvt. N. D. Rubida

Pfc. L. F. Sanches-Detagle
Pfc. C. A. Sanchez-Pando
Pvt. G. A. Scheer
Pvt. J. Schilling
Pvt. X. M. Schucker
PLATOON 2126
Pvt. B. J. Alferi
Pvt. D. Anaya
Pfc. E. Argote
Pvt. B. D. Beaver
Pvt. J. A. Billingsley
Pvt. K. M. Blair
Pfc. N. S. Bolka
Pvt. D. Castro
Pvt. E. Chavez
Pvt. D. R. Chumley
Pvt. P. J. Cooke
Pvt. R. R. Dalut
Pvt. P. C. Feigle
Pvt. L. S. Gamez
Pvt. A. P. Gomez
Pvt. B. Gonzalez-Carretero
Pvt. J. A. Guffey
Pvt. O. A. Gutierrez Jr.
Pvt. C. R. Hicksjr
*Pfc. D. Jerez
Pvt. T. D. Karczewski
Pfc. J. H. Leeper
Pvt. D. I. Lopez
Pvt. I. Lopez
Pvt. J. Martinez
Pvt. M. V. Martinez
Pfc. L. B. Mattos
Pvt. E. E. Medina
Pvt. M. E. Merry
Pfc. B. T. Mitchell
Pvt. J. L. Mitchell
Pvt. D. Morris
Pvt. C. M. Morton
Pvt. I. Mtsweni
Pvt. C. A. Neuzil
Pvt. K. L. Osborn
Pfc. E. S. Puefua
Pvt. T. Ramirez
Pfc. G. B. Ramos
Pfc. E. Rivas Jr.
Pvt. V. M. Rodriguez
Pvt. P. N. Russell
Pvt. T. C. Ryan
Pvt. T. C. Sakaida
Pvt. N. A. Schlabaugh
*Pfc. C. J. Schultz
Pvt. A. F. Scribner
Pvt. S. J. Serratore
Pfc. J. B. Sikel
*Pfc. A. R. Simpson
Pfc. K. M. Skinner
Pvt. K. C. Smith
Pvt. K. J. Smith
Pvt. L. S. Soun
Pvt. B. A. Spencer
Pfc. M. J. Spiller
Pfc. J. S. Spratlen

Pvt. N. N. Steele
Pfc. H. L. Stewart V
Pvt. K. A. Tadlock
Pfc. R. K. Tanno
Pvt. J. M. Tellez
Pfc. N. J. Templeton
Pvt. C. J. Thomas
Pvt. R. M. Torres
Pvt. J. T. Valdez-Wages
Pfc. J. D. Valintine
Pvt. J. D. Vargas
Pvt. C. E. Vaughn
Pfc. D. T. Vigil
Pvt. B. C. Vogel
Pvt. E. Vogl
Pvt. Z. A. Waggoner
Pvt. D. W. Walters
Pvt. D. T. Walton
*Pfc. R. M. Webbe Jr.
*Pfc. I. B. Weber
Pvt. B. W. Whiteley-Easter
Pfc. S. M. Wiersma
Pvt. M. A. Williams
Pvt. T. C. Wright
Pvt. C. G. Yenney
Pvt. I. D. Zauner
PLATOON 2127
*Pfc. N. P. Alfaro
Pfc. Z. A. Axelson
Pvt. S. B. D. Beard
Pfc. J. D. Benton
Pfc. D. S. Brennan
Pvt. T. D. Butler
Pfc. J. W. Covey
*Pfc. C. E. DeLeon
Pvt. D. S. Eberlein
Pfc. J. K. Gibson
Pfc. A. R. Gill
Pvt. D. J. Guy
Pvt. K. R. Harvey
Pvt. R. F. Hernandez
Pvt. R. V. Hernandez
Pvt. T. B. Hodges
Pvt. M. R. Janniche
Pvt. C. E. Johnston
Pfc. T. R. Keyser
Pvt. T. I. Langohr
Pvt. B. J. LeClair
Pvt. L. T. May
Pvt. N. R. Medellin
Pfc. C. S. Nieves
Pvt. L. T. Olsen III
Pvt. K. S. Osborne
Pfc. C. D. Plank
Pfc. A. L. Prokop
Pvt. A. L. Rabatine
Pvt. D. R. Rauch-Bauer
Pvt. V. R. Ricci
Pvt. E. B. Rios
Pfc. A. L. Robbins
Pvt. J. Rodriguez Jr.
Pvt. D. L. Runge
Pfc. R. Saenz

Co. I recruits send rounds down range

STORY & PHOTOS BY
CPL. PEDRO CARDENAS
Chevron staff

MARINE CORPS BASE CAMP PENDLETON, Calif.—

The Marine Corps is known for having one of the best marksmanship courses in the

world. “The deadliest weapon in the world is a Marine and his rifle,” said Army Gen. John J. Pershing, highlighting the in-depth marksmanship training every Marine receives.

Recruits of Company I, 3rd Recruit Training Battalion,

armed with marksmanship fundamentals sent rounds down range during Firing Week at Edson Range aboard Marine Corps Base Camp Pendleton, Calif. Oct. 7.

Rifle qualification is a graduation requirement. That is one reason recruits must

be mentally prepared to focus on every shot and attempt to obtain the highest possible score. Relaxation is a key component not only in shooting fundamentals but also in keeping the mind focused on the target.

“If you are not relaxed you tend to revert back to your bad habits,” said Staff Sgt. Andre D. Henry, drill instructor, Platoon 3206. “If you are calm, collected and focused, you are going to think clearly; what the mind thinks it can do.”

Mental fortitude is essential as recruits must become resilient despite mistakes.

“When they miss the target, it’s hard to get them to focus on the next round,” said 29-year-old Henry, a Queens, N.Y. native. “Recruits get too caught up in those misses.”

Recruits spent the previous week dry-firing and applying the fundamentals of marksmanship. They practiced several hours a day adjusting and finding the proper firing position with the help of a Primary Marksmanship Instructor; a Marine who specializes in marksmanship. A full week was devoted to the process to help recruits get comfortable in their firing positions, allowing them to focus on the mental aspect of shooting live-fire and become proficient in every facet of marksmanship.

Some recruits have never fired a weapon before and experienced recoil for the first time. Getting accustomed to the recoil allowed them to stay focused for the most important shot they will take, the next one.

“After the first shot, there is no reason to be scared anymore,” said Recruit Timothy B. Do, Plt. 3205. “The shot is down range. It’s too late to think about it. Just revert back to your training and the next round will go where you want it to go.”

The recruits practiced firing at a known-distance course with ranges of 200, 300 and 500 yards. They also fired in different positions including the sitting, kneeling, standing and prone and at different rates such as rapid and slow fire.

At the end of Firing Week, the recruits of Co. I qualified for their first official scores. Their final scores are computed into a promotion formula. The more points obtained during qualification, the more points earned toward promotion. Staying relaxed and focused on every shot is key throughout qualification.

“Marines are riflemen first and recruits can’t be afraid of the weapon,” said Henry. “Recruits need to stay in a relaxed state of mind and know how to handle the weapon.”

A Company I recruit shoots from the sitting position while a marksmanship instructor checks his position. During training recruits shoot from various positions at distances of 200, 300, and 500 yards.

Recruit Mathew A. Jonston, Plt. 3205, Company I, 3rd Recruit Training Battalion, shoots from the standing position from the 200-yard line during Firing Week at Edson Range aboard Marine Corps Base Camp Pendleton, Oct. 7. During qualification, recruits shoot from the 200-yard line a total of 15 rounds, five rounds each in the sitting, kneeling and standing positions.

CON'T FROM ◀7

Pvt. M. D. Scalise
Pvt. J. A. Scheid
*Pfc. A. M. Schow
Pvt. C. C. Segraves
Pvt. J. R. Shaw
Pvt. J. T. Shearer

Pvt. J. D. Shellman
Pfc. D. O. Sinvula
Pvt. Z. K. Sliger
Pfc. B. A. Smith
Pvt. B. J. Solmon
Pfc. C. R. Soto
Pfc. A. J. Sowers
Pfc. M. A. Sroufe
Pvt. B. A. Stadler

Pfc. R. J. Stebner
Pfc. M. A. Stehno
Pvt. J. D. Stewart
Pvt. T. J. Stoecker
Pfc. K. A. Stoeklein
Pfc. C. W. Strickland
Pvt. A. L. Strockis
Pvt. C. W. Sullinger
Pvt. N. D. Sullivan-Helm

Pvt. M. W. Swan
Pvt. T. A. Swihart
Pfc. D. J. Taylor
Pvt. T. W. Thomas
Pvt. J. P. Thompson
Pvt. B. A. Tlazalo
Pvt. E. Torres
Pvt. D. J. Unden
*Pfc. C. W. I. Vander-Bush

*Pfc. S. D. Vander-Weide
Pvt. P. Vang
Pfc. P. J. Vaughn
Pvt. J. R. Veenhuis
Pvt. J. M. Voss
Pfc. J. J. Walczynski
Pfc. S. T. Ward
Pfc. B. K. Watson
Pvt. L. D. White Jr.

*Pfc. B. J. Wilson
Pvt. J. D. Wilson
Pvt. J. D. Wisdom Jr.
Pfc. K. G. York
Pfc. A. T. Yoshimura
Pvt. A. Zavala
Pfc. W. Zeng
Pvt. D. S. Zundel