

Co. G recruits issued M16-A4 service rifle for training

Pg 8

Vol. 74 – Issue 29

“WHERE MARINES ARE MADE”

FRIDAY, OCTOBER 10, 2014

Recruits overcome Crucible challenges

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

MARINE CORPS BASE CAMP PENDLETON, Calif. – After enduring 12 weeks of training, recruits of Fox Company, 2nd Recruit Training Battalion, Marine Corps Recruit Depot San Diego, Calif., were given the opportunity to take all of their knowledge and apply it in a small team, with minimal supervision from drill instructors, to overcome the challenges of the Crucible Confidence Course at Edson Range aboard Marine Corps Base Camp Pendleton, Calif., Sept. 30.

The event is part of the Crucible, a 54-hour endurance test, during which recruits must conquer more than 30 different obstacles while experiencing food and sleep deprivation.

The Crucible Confidence Course has similar challenges found in the depot's course, with some minor variations. Recruits went through the entire series of events wearing full personal protective equipment and carrying their M16-A4 Service Rifles. This greatly increased the difficulty of navigating the events, however the main challenge lied elsewhere.

Recruits of Company F, 2nd Recruit Training Battalion, navigate through the Weaver obstacle during the Crucible Confidence Course at Edson Range at Marine Corps Base Camp Pendleton, Calif., Sept. 30. The Crucible, a 54-hour endurance test in which recruits must conquer more than 30 different obstacles while they experience food and sleep deprivation.

“This is the first time recruits are able to talk to each other and work as a team,” said Sgt. Brandon M. Whelan, senior drill in-

structor, Platoon 2129. “Their exhaustion and frustration with navigating the obstacles will strain their ability to work effec-

tively in a small unit leadership environment.”

The event proved to be more difficult this time around than

some may have anticipated.

“We're tired already and we

see CRUCIBLE ▶ 2

Co. E fitted for uniforms

STORY & PHOTO BY
CPL. TYLER VIGLIONE
Chevron staff

Two notable aspects of the Marine Corps are professionalism and appearance. Once recruits graduate and become Marines, they are held to the highest expectations when it comes to how they look.

Recruits of Echo Company, 2nd Recruit Training Battalion, took the first step in that direction when they conducted their first uniform fitting at Marine Corps Recruit Depot San Diego, Oct. 1.

“This is the first fitting the

recruits get for their uniforms while in recruit training,” said Sgt. Adrian Luminare, senior drill instructor, Platoon 2110. “They will wear these uniforms until they outgrow them or wear them out.”

During their time at recruit training, recruits also turned in some of their Marine Corps Combat Utility uniforms to have name tapes applied. Additionally, each recruit also received a set of dress uniforms that were tailored to fit them.

Training day 43 was not only important for the recruits

see UNIFORM ▶ 2

A Company E recruit is fitted for his new uniform by a depot tailor on Oct. 1.

Recruits of Company M, 3rd Recruit Training Battalion, carry logs to their next exercise station during the Log Drill event at Marine Corps Recruit Depot San Diego, Sept. 30. Each group of recruits worked through log exercises such as log push-ups, log squats and side benders.

Log drills teach recruits teamwork

STORY & PHOTOS BY
CPL. TYLER VIGLIONE
Chevron staff

“It would help if you worked as a team,” yelled a drill instructor circling the recruits. He knew they wanted to quit, but he would not let them.

Recruits of Mike Company, 3rd Recruit Training Battalion, reinforced the importance of teamwork when they conducted log drill exercises at Marine Corps Recruit Depot San Diego, Sept. 30.

Recruit Nathan G. Polezoes,

Platoon 3270, explained how it was difficult because of the abilities of his teammates, or lack thereof.

“Once we began it was easy,” said Polezoes, a native of Crown Point, Ind. “As time went on, the weaker recruits started giving up, making it harder for the rest of us.”

During the exercise, recruits arranged themselves by height, but it still caused difficulties between them.

Polezoes explained how he tried to motivate his team and push them to keep moving on but

even he was exhausted himself.

Before the event, recruits were ran in full camouflage utilities around the training area. While the event continued, recruits had to walk more quickly between each exercise, which caused more exhaustion on their bodies.

Each group of recruits worked through log exercises such as log push-ups, log squats and side benders.

“I make sure they are doing the exercises correctly as well as giving 100 percent during this

see LOGS ▶ 2

Recruits of Company F, 2nd Recruit Training Battalion, run with ammunition cans during the Crucible Confidence Course. Recruits who pushed the hardest and fastest were rewarded by being able to move on to the next obstacle. Those who didn't give the maximum effort had to perform the run again.

CRUCIBLE ◀ 1

only just started," said Recruit Daniel J. Taylor, Plt. 2129. "The sleep and food deprivation makes it harder this time to focus and pay attention to the details."

Recruits were penalized for not paying attention to the details. If recruits did not stay together as a fire-team and execute the obstacles exactly as instructed they had to redo the entire obstacle from the beginning. To make it more difficult

one team member had to act as a simulated casualty, adding an extra layer of difficulty. Recruits who failed to pay attention to details or did not stay together as a fire-team were penalized by having to redo the entire event but with one of their team members as a simulated casualty.

"Struggling through the event together helped us develop teamwork and sense of brotherhood," said Taylor, who was recruited out of Recruiting Substation Fremont, Calif. "We also thought about

all of those who did these events before us and the legacy we're continuing."

With obstacles completed, Co. F stepped off for their next Crucible event. Though already exhausted, they had a plan to finish strong and earn the title.

"The only way we're going to make it is to motivate each other," said Taylor. "We're always going to be hungry or tired over the next couple of days, but if we push through it, soon enough we'll be United States Marines."

Company M recruits perform the side bender exercise during the Log Drill. Each group of recruits worked through log exercises such as log push-ups, log squats and side benders.

LOGS ◀ 1

event," said Sgt. Alfredo O. Gutierrez, drill instructor, Platoon 3270.

Gutierrez explained how recruits began to argue as they became more tired.

"I tell them to stop arguing and to work as a team," said 31-year old Gutierrez.

Polezoos explained the squats were the

most difficult part of the event because of how tired his legs already were. They made them a lot worse.

Early on in recruit training, recruits are tested on their abilities. Whether it is physical strength, mental strength or their abilities to work with others, the Long Beach, Calif., native explains all three are a large part of being a Marine.

"The Marine Corps as a whole, is a team," said the drill instructor. "Events like this force the recruits to work together and let that one recruit take control and lead."

Although Mike Company has passed log drills, they still have many more team building events before they earn the title Marine and apply the skills they learn here to their careers in the Corps.

UNIFORM ◀ 1

to receive nicely tailored uniforms, but it also gave them insight and motivation to feel what it's like to wear the uniform.

"They get an image of what they're going to look like in a few weeks," said Luminare, a native of Bucharest, Romania. "The recruits getting fitted for their uniforms is one of the first steps in Phase III of recruit training."

According to Recruit Victor J. Jenkins, Platoon 2111, being able have his uniform tailored gave him a confidence and psychological boost to push on and complete the rest of recruit training.

"We don't all get to wear this uniform," said Jenkins, a native of Cleveland, Texas. "It is motivating because of the pride of wearing the uniform and aspiring to be a Marine. I will push through training knowing that I will look like this if I succeed."

The Marine Corps uniforms date back to the birth of the Corps and distinguish the it from the other branches of service. Some details in the uniforms reflect the proud legacy of Marines who have worn them for the more than two centuries.

"When I first saw Marines, I noticed how well they looked, it was a big reason why I joined," said 18-year-old Jenkins. "I am going to do my best to uphold those traditions and standards for as long as I am in."

The recruits will return the following week to ensure the correct fit and that no additional alterations need to be made.

Although recruits were fitted for their dress uniforms, they are not allowed to wear them until family day and graduation, which isn't until they have earned the title Marine.

"We still have a lot to push through until graduation," said Jenkins. "I know me and my fellow recruits will use this to help us until the end."

BRIEFS

Fall Wine Dinner

The depot's Bayview Restaurant has scheduled its annual Fall Wine Dinner for Oct. 17, from 6 to 9 p.m.

The event features products of Napa Valley's Robert Mondavi Winery.

The dinner starts with hors d'oeuvres and a Mondavi Fume Blanc wine; a three-course meal that includes salad with Chardonnay or Pinot Noir wine, entree with Mondavi Oakville Cabernet Sauvignon, and dessert.

Cost for the event is \$55 each for active duty and \$65.00 each for civilians. Reservations and advanced payment is required. For reservations call (619) 725-6388.

For information go to <http://mccsmcrd.com/DiningAndCatering/BayViewRestaurant/BayViewSpecialEvents/index.html>

Make a Difference Day Walk & Wellness Expo

The depot and Marine Corps Community Services sponsors the annual Make a Difference Day Walk & Wellness Expo Oct. 18.

The event, a day to honor those who have been affected by breast cancer and domestic violence, begins at the Marine Corps Exchange Mall at 9 a.m. Walkers will cover a mile.

There will be food, music, activities and information from community representatives.

For more information contact Kelley Sitar at (619) 524-5655, or via e-mail at sitark@usmc-mccs.org.

Fashion Show & Ballgown Giveaway

The annual depot Fashion Show and Ballgown Giveaway will be held Oct. 25 from 1 to 5 p.m. in Building 6E.

At the end of the show, spouses of active duty military are invited to choose one free gown and an accessory. Those wishing to participate must register at <http://mcrd-fashionshow2014.eventbrite.com>.

For those wishing to contribute, gently used ballgown donations are now being accepted at Building 6E.

Personal financial fitness

The depot's Personal & Professional Development Center is hosting a Brown Bag Lunch Seminar Oct. 22, entitled "Financial Freedom – How to Develop a Roadmap to Financial Success."

Guest speaker at the event is Ms. Jennifer Rodriguez, education and outreach coordinator for Springboard, a nonprofit consumer credit management company.

The seminar will be held from 11:30 a.m. to 1 p.m., in the Personal & Professional Development classroom, Building 14.

The seminar is open to everyone who is interested, but is limited to the first 50 people to register. To register call the reception desk at (619) 524-5728.

Light snacks and drinks will be provided free of charge, and attendees are welcome to bring their own lunch.

For more info contact Michael McIsaac, at (619) 524-1204.

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.

Lance Cpl. Tyler S. Giguere

Philippine and U.S. Marines launch an assault on their objective using U.S. Marine Amphibious Assault vehicles to provide simulated support and fire during a mechanized assault as part of Amphibious Landing Exercise 15 at Naval Education Training Command, Zambales, Luzon, Philippines, Oct. 5. PHIBLEX is an annual, bilateral training exercise conducted by members of the Armed Forces of the Philippines alongside U.S. Marine and Navy forces focused on strengthening the partnership and relationships between the two nations across a range of military operations including disaster relief and complex expeditionary operations. The U.S. Marines are with Company I, Battalion Landing Team 3rd Battalion, 5th Marines, 31st Marine Expeditionary Unit, 3rd Marine Expeditionary Brigade. The Philippine Marines are with 4th Marine Company, Battalion Landing Team - 9.

Philippine, U.S. Marines complete mechanized assault

STORY COMPILED BY THE
31ST MARINE EXPEDITIONARY
UNIT

NAVAL EDUCATION AND TRAINING COMMAND, ZAMBALES, LUZON, Philippines – Philippine and U.S. Marines conducted an amphibious mechanized assault as part of Amphibious Landing Exercise 15 here, Oct. 5.

A section of U.S. Marine Amphibious Assault Vehicles departed from the USS Germantown (LSD-42) to storm the beach. Once on land, Philippine Marines disembarked the U.S. AAVs and maneuvered toward a simulated objective.

“Operating with the Philippine forces and these men, you gain an appreciation for what it takes to maintain peace and what it takes to fight,” said Capt. Braxton H. Mashburn, the company commander of Company I, Battalion Landing Team 3rd Battalion, 5th Marines, 31st Marine Expeditionary Unit, 3rd Marine Expeditionary Brigade. “The Philippine Marines are nothing but the best of professionals.”

The exercise included two AV-8B Harrier jets from Marine Attack Squadron (VMA) 542 that strafed the beach front with simulated fire. The Philippine and U.S. Marines then split into two integrated groups with U.S. Marine AAVs in support. One group provided supporting by fire while the other group encircled the objective. After the objective was seized, the Marines searched the surrounding area.

The amphibious land-

ing utilized several U.S. Marine AAVs, a company of Philippine Marines and a platoon of U.S. Marines.

“Thank you to the Philippine Marine Corps for executing this bilateral exercise with us and their unbelievable support for the mission,” said 1st Lt. William D. Comiskey, a platoon commander with Company I, BLT 3/5, 31st MEU, 3rd MEB.

U.S. and Philippine Marines had 12 hours to plan and complete the assault. The partner nations utilized the rapid response planning process to prepare for the amphibious operation.

“Overall the whole exercise has gone well,” said Lt. Col. Robert C. Rice, the commanding officer of BLT 3/5, 31st MEU, 3rd MEB. “We have had good integration with the Marines and (our) Philippine counterparts”

The objective was seized in a timely manner and the mission was a success. Approximately 200 Philippine naval recruits and officers, as well as about 30 members of the media witnessed the evolution.

“The Philippine Marines are highly proficient. This is a great team and a great bond we have created here,” said Mashburn. “It is an outstanding opportunity that we have had here working with the Philippine Marine forces and I look forward to doing this again.”

This is the 31st iteration of PHIBLEX, with the goal of building relationships and a stronger bond between American and Philippine militaries.

Staff Sgt. Joseph DiGirolamo

U.S. Marine Corps Lt. Col. Robert C. Rice, commanding officer, Battalion Landing Team 3/5, 31st Marine Expeditionary Unit, checks communications with Philippine and U.S. Marines during a mechanized assault at Amphibious Landing Exercise 15.

Staff Sgt. Joseph DiGirolamo

Philippine and U.S. Marines loaded in U.S. Marine Amphibious Assault Vehicles hit the beach during a mechanized assault during an amphibious landing exercise at Naval Education and Training Command, Zambales, Luzon, Philippines,

CHEVRON

ESTABLISHED 1942

COMMANDING GENERAL
BRIG. GEN. JAMES W. BIERMAN

SERGEANT MAJOR
SGT. MAJ. JAMES K. PORTERFIELD

PUBLIC AFFAIRS DIRECTOR
MAJ. NEIL A. RUGGIERO

PUBLIC AFFAIRS DEPUTY
JANICE M. HAGAR

PUBLIC AFFAIRS CHIEF
GUNNERY SGT. JENNIFER M. ANTOINE

PRESS CHIEF
SGT. WALTER D. MARINO II

COMBAT CORRESPONDENTS
SGT. BENJAMIN E. WOODLE
CPL. TYLER VIGLIONE
CPL. 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 no way should be considered directive in nature. All photos are official USMC property unless otherwise indicated.

Co. A endures O-course once again

STORY & PHOTOS BY
CPL. TYLER VIGLIONE
Chevron staff

In many combat situations, Marines face physical and mental fatigue as well as confusion or "fog of war." From the very early stages of recruit training, recruits are pushed through situations where they are uncomfortable, tired and drained, but it is only to prepare them for the future.

Recruits of Alpha Company, 1st Recruit Training Battalion, increased their mental and physical stamina when they completed the Obstacle Course twice at Marine Corps Recruit

Depot San Diego, Oct. 2. During recruit training, each recruit must complete the O-Course, a series of obstacles that includes hurdling over logs and climbing over bars and walls, saving their last bit of energy they had to climb a 24-foot rope at the end.

The course is designed to build confidence in recruit's strength and ability, explained Sgt. Greg A. Dolgner, senior drill instructor, Platoon 1011.

"It's not as easy as it looks," said Dolgner, a native of Mont Belvieu, Texas. "Many challenges that recruits face is their inability to climb the rope after they are tired from

the rest of the course." Since recruits already ran through the course once before, they used their memories to execute each obstacle.

When the event began, those waiting in line ran in place, yelled cadence and clapped their hands to keep themselves warmed up for the course.

"The rope climb at the end was really tough," said Recruit Nicholas A. Dietzler, Plt. 1011. "As much as I tried to use the techniques, my arms were still limp and numb."

This was the second iteration of the course, and the recruits were only expected to climb three quarters of the rope

because following the last obstacle they immediately sprinted to perform the fireman's carry and buddy drags.

"By far the hardest thing to do was the fireman carries and buddy drags at the end," said Dietzler, a native of Green Bay, Wis. "I could barely get up the rope let alone carry another recruit, but I knew what I had to do and why I was in recruit training in the first place. That is what kept me going."

At the end of the course, recruits were fatigued but learned how to push pass their limit.

"Every time they run the course, it will get

easier for them," said 34-year-old Dolgner. "They will be amazed when they see what they can do at the end of recruit training."

This will not be the last time recruits must face the O-Course. They will execute the course three more times during the training cycle, including one time during the Crucible where they will be wearing gear and carrying rifles while conquering each obstacle.

"This course will help us work better under stress," said 28-year-old Dietzler. "When we are in a situation where we are tired, we will know how to persevere and push through it."

Company A recruits climb ropes while running the depot's obstacle course Oct. 2. The rope obstacle is often the most difficult in the event because it is last and takes a lot of effort to complete.

A Company A recruit uses the fireman's carry to move a simulated casualty out of harm's way after completing the depot's obstacle course. After the recruits finished the eight obstacles in the course, they were required to perform the buddy drag and the carry to complete the event.

A Company A recruit performs the buddy drag on a fellow recruit.

A recruit with Company A hurdles over a log jump while running the obstacle course at Marine Corps Recruit Depot San Diego, Calif., Oct. 2. The hurdle is the first of eight obstacles in the course. Recruits run the course several times during recruit training.

A Company A recruit with 1st Recruit Training Battalion, swings up on an obstacle during the Obstacle Course at Marine Corps Recruit Depot San Diego, Oct. 2. Recruits will run the course three more times while in recruit training.

Company A recruits climb over a six-foot wall while running the depot's obstacle course. The course has eight obstacles, and the recruits are required to complete each one.

Company A recruits climb down an obstacle while running the Obstacle Course at Marine Corps Recruit Depot San Diego, Oct. 2.

Marine conquers family hardship, joins Corps

STORY & PHOTO BY
SGT. BENJAMIN E. WOODLE
Chevron staff

Pvt. Sean L. Ontiveros, Platoon 2129, Fox Company, 2nd Recruit Training Battalion, overcame family hardships to become a part of the brotherhood in the United States Marine Corps.

Ontiveros was born, and spent the beginning part of his childhood, in El Paso, Texas. His father left when he was five, but he was lucky enough to have his grandfather there to spend a lot of time with him. Over the years Ontiveros grew very close to his grandfather and learned a lot from him.

"My grandfather loved watching the NASCAR and the Game Show Network," said Ontiveros, who was recruited out of Recruiting Sub-Station Tempe, Ariz. "He and I would watch it together for hours. He also loved to bake. We used to bake cookies all the time."

Ontiveros recalled that when he was around the age of 10 or 11, his grandfather passed away from lung cancer. He had lost his best friend and was lost in his emotions.

"It was hard to go back to school and try to concentrate," said Ontiveros. "All I could think about was my grandfather."

His grandfather's death had a huge impact on his life, but the impact also greatly affected his mother. She felt she needed to move to help get over her grief, so Ontiveros, his older sister and mother set off on a new journey.

"My mom didn't want to live in El Paso anymore because it reminded her so much of my grandfather," said Ontiveros. "We ended up moving to Phoenix, Arizona."

With El Paso behind him, Ontiveros moved forward and continued on through middle school and high school. Unfortunately, though, tragedy struck again.

"My sophomore year of high school my mom was injured in a car accident," said Ontiveros. "The accident worsened a previous back injury and caused extensive nerve damage, resulting in her becoming disabled. It was hard to watch

her because she was in pain all the time."

His mom was no longer able to work, and the difficulties became too much for her, which resulted in her decision to move back to El Paso to be with close relatives. Ontiveros, who was going into his senior year of high school, wanted to stay in Phoenix.

"I had been living in Phoenix for so long that it became my home, not El Paso," said Ontiveros. "I had already started talking to recruiters to join the military and just wanted to finish my senior year of school there."

With her mind made up, Ontiveros' mom sold all of her possessions to make the move as simple as possible, including his items as well, even though he decided to stay.

"My mom ended up just selling everything she could, including the majority of my possessions," said Ontiveros. "All I have left fits in a duffle bag and a laundry basket."

Ontiveros lived with an uncle in Phoenix, but halfway through his senior school year was forced to move out. With duffle bag and laundry basket in hand, he had no place to go.

"After I got kicked out I slept in a park," said Ontiveros. "My mom would put \$20 a week into my bank account, and I would use that to buy bus passes to get around town, to church and to recruiter events."

Ontiveros was dealing with his mother's injuries and homelessness, but he was constantly talking to recruiters about joining the military.

"It was all about just graduating high school," said Ontiveros. "Once I had that, I could walk into the recruiters office and say 'I have my diploma, I'm 18, what else do I need to do to join the military?'"

According to Ontiveros, his grandfather had served in the Army, and though he was retired, still maintained his military bearing and discipline. It was what motivated him at a young age to want to join.

"He was very instrumental in me being interested in joining the military," said Ontiveros. "I knew from a young age that I wanted to join; it was always something I was dead

Pvt. Sean L. Ontiveros, Platoon 2129, Fox Company, 2nd Recruit Training Battalion, provides security during a Crucible event at Edson Range, Marine Corps Base Camp Pendleton, Calif., Sept. 30. Ontiveros endured family hardship and slept in a park before shipping out to recruit training to accomplish his goal of becoming a United States Marine.

set on."

Ontiveros originally had no interest in joining the Marines, but always saw a recruiter at his school with the pull-up bar station or handing out free stickers, water bottles or lanyards. When he turned 17 years old, the Marine recruiter reached out to him.

"The (Marine) recruiter came over to me and said 'hey man, it's your senior year, what do you want to do,'" said Ontiveros. "Part of me wanted to join the Army because of my grandfather's service there, so I just blew him off."

Ontiveros ran into the recruiter again, but this time was given a unique proposition.

"One day the (Marine) recruiter came to talk to the band that I was in," said Ontiveros. "He said he had a deal for me, that he would go get the Army recruiter in there to talk to me, and then I could decide."

Ontiveros spoke to the Army recruiter and listened to everything he had to say, but something had grown inside of him that wanted to see what the Marine Corps had to offer. He ended up going back to the Marine recruiter to sit down

and talk, and unexpectedly became impressed.

"When I talked to the Marine recruiter he was on point," said Ontiveros. "He asked me 'what does the Marine Corps mean to you?' I thought of them as being the baddest, toughest people in the world. He said that I could do it, all I had to do was just try."

The Marine recruiter invited Ontiveros out to a poolee physical training session and was impressed by how exhausted it had made him.

"After the workout he told me I could do it and that I should," said Ontiveros. "From that point on, I knew I wanted to be a Marine."

Ontiveros had seen and experienced what Marines were like and was eager to become a part of the brotherhood.

"I've never seen a Marine who wasn't proud to be a Marine," said Ontiveros. "It was a cool thing, and they were proud of it. It made me think, 'I could have that, I could be part of something like that.' The way they worked and went about things was motivating. It showed that they knew what they were doing, and I wanted that."

Finally making it to recruit training, Ontiveros had his chance to prove he could be part of the brotherhood.

"Whatever the drill instructors said, we knew he was going to get done and there wasn't going to any pushback," said Sgt. Brandon M. Wheland, senior drill instructor, Plt. 2129. "He was a great recruit and really engaged because this was all he had."

During recruit training, Ontiveros was able to take his hardships and use them as a positive influence on his fellow recruits.

"Other recruits were having a hard time saying they wanted to go home," said Wheland. "He talked to them and motivated them to want to stay in training and push forward; that completing the training was the right thing to do."

Now, with his Eagle, Globe and Anchor in hand, Ontiveros will move on to Marine Combat Training at Marine Corps Base Camp Pendleton, Calif. He will then attend his military occupational specialty training as a bulk fuel specialist and looks forward to being part of the brotherhood.

Sgt. Maj. Mark J. O'Loughlin (Retired)

Parade Reviewing Officer

Sergeant Major O'Loughlin was born in Independence, Iowa. He enlisted in the Marine Corps in March 1982 and reported for recruit training at Marine Corps Recruit Depot San Diego, that October.

Upon completion of recruit training, O'Loughlin reported to the School of Infantry, Marine Corps Base Camp Pendleton, Calif.

In March 1983, O'Loughlin reported for duty at the Marine Barracks, Naval Weapons Station, Fallbrook, Calif. In July 1983, he was transferred to 3rd Battalion, 9th Marines, Camp Pendleton, and deployed to the Western Pacific with Company I.

In May 1986, O'Loughlin reported to Drill Instructor School, MCRD San Diego, then served as a drill instructor

and senior drill instructor with Company D, 1st Recruit Training Battalion. In August 1988, he reported for duty with 3rd Battalion, 1st Marines, at Camp Pendleton and deployed three times with Company L, taking part in Operations Desert Shield, Desert Storm and Desert Saber.

In August 1993, O'Loughlin reported for duty with Infantry Training Battalion, School of Infantry, Camp Pendleton, where he served as a platoon sergeant, platoon commander and weapons and tactics instructor. In December 1996, he reported for duty with 1st Battalion, 1st Marine, Camp Pendleton and deployed with Company A to the Persian Gulf. Two years later he reported for duty with 2nd Battalion, 1st Marines, Camp Pendleton and deployed with Company E, to the Persian Gulf a second time.

O'Loughlin reported to Drill Instructor School, MCRD San Diego in Oct. 1999, and served as a drill instructor and senior drill instructor with Com-

pany I, 3rd Recruit Training Battalion. He then served as an instructor at Drill Instructor School and, for seven months, as the drill instructor assigned to the 12th Marine Corps Recruiting District, Western Recruiting Region, and MCRD San Diego.

In February 2003, O'Loughlin reported for duty with 1st Battalion, 1st Marines, Camp Pendleton, and deployed with Headquarters and Service Company to the Persian Gulf and Iraq. In December 2004, he reported for duty with 3rd Battalion, 1st Marines, Camp Pendleton and deployed to Iraq with Company L, and Weapons Company.

In February 2008, O'Loughlin received orders to MCRD San Diego, where he served as the company first sergeant for Company A, 1st Recruit Training Battalion, as well as the sergeant major for 2nd Battalion. He assumed duty as the Wounded Warrior Battalion West sergeant major at Camp Pendleton in October 2010, and stayed there until his retirement in

November 2012.

O'Loughlin's personal awards include the Meritorious Service Medal, Navy and Marine Corps Commendation Medal with two gold stars, Navy and Marine Corps Achievement Medal, and Combat Action Ribbon with one gold star.

Platoon 2129 COMPANY HONOR MAN Lance Cpl. D. J. Taylor Alliance, Neb. Recruited by Sgt. T. Webb
Platoon 2133 PLATOON HONOR MAN Lance Cpl. R. Cervantes Fullerton, Calif. Recruited by Staff Sgt. F. Castilblanco
Platoon 2130 PLATOON HONOR MAN Pfc. P. A. Ford Oklahoma City Recruited by Staff Sgt. J. Harwood
Platoon 2131 PLATOON HONOR MAN Pfc. C. J. Damazio Spring, Texas Recruited by Staff Sgt. A. Petticrew
Platoon 2134 PLATOON HONOR MAN Pfc. G. K. Vierkant Dubuque, Iowa Recruited by Sgt. C. D. Moon
Platoon 2135 PLATOON HONOR MAN Pfc. M. J. Schwab Salina, Kan. Recruited by Sgt. B. Uhrich
Platoon 2134 HIGH SHOOTER (345) Pfc. A. T. Green Jr. Eagle Rock, Calif. Marksman Instructor Recruited by Sgt. C. J. Noid
Platoon 2130 HIGH PFT (300) Pfc. M. Nunez Merced, Calif. Recruited by Sgt. J. J. Coelho

FOX COMPANY

2nd RECRUIT TRAINING BATTALION

Commanding Officer
Sergeant Major
Battalion Drill Master

Lt. Col. W. Doctor
1st Sgt. J. M. Melendez
Staff Sgt. E. J. Estes

COMPANY F
Commanding Officer
Capt A. M. Laurita
Company First Sergeant
Gunnery Sgt. J. C. Geidel

SERIES 2129
Series Commander
1st Lt. D. Gonzalez
Chief Drill Instructor
Staff Sgt. R. L. Broadway

PLATOON 2129
Senior Drill Instructor
Sgt. B. M. Whelan
Drill Instructors
Sgt. A. J. Juedes
Sgt. S. J. Kelly
Sgt. J. F. Kenney
Sgt. K. A. Porter

PLATOON 2130
Senior Drill Instructor
Staff Sgt. G. E. Allen
Drill instructors
Staff Sgt. K. C. Huang
Staff Sgt. E. C. Lucio
Staff Sgt. D. M. Maciel
Staff Sgt. J. F. Orozco

PLATOON 2131
Senior Drill Instructor
Staff Sgt. P. B. Jackson
Drill instructors
Staff Sgt. B. J. Curry
Sgt. J. Orea
Sgt. M. A. Tooley

SERIES 2133
Series Commander
Capt. C. R. Belton
Chief Drill Instructor
Staff Sgt. C. A. Fuentes

PLATOON 2133
Senior Drill Instructor
Sgt. A. B. Lonchar
Drill Instructors
Sgt. J. J. Marler
Sgt. J. Soto
Sgt. S. I. Valdez

PLATOON 2134
Senior Drill Instructor
Staff Sgt. J. M. Hubbard
Drill Instructors
Staff Sgt. D. A. Matthews
Sgt. J. R. McIntosh
Sgt. A. Rodriguez

PLATOON 2135
Senior Drill Instructor
Sgt. A. W. May
Drill Instructors
Sgt. M. T. Ambrose
Sgt. D. D. Poldoski
Sgt. K. A. Villegas
Sgt. T. L. Wilson

* Indicates Meritorious Promotion

PLATOON 2129
Pfc. C. M. Albin
Pfc. C. I. Ayala
Pvt. C. C. Baste
Pvt. L. Bravo
Pvt. A. Camacho
Pfc. F. F. Dar
*Pfc. T. H. Elgart
Pfc. E. L. Jett
Pfc. A. H. Larrabee
Pfc. F. Macias
*Pfc. M. J. Mason
Pfc. A. J. Mesa
Pfc. C. I. Molina
Pfc. D. O. Nollet
Pvt. M. J. O'Loughlin II
Pvt. S. L. Ontiveros
Pfc. E. R. Overton
Pfc. A. R. Padilla
Pvt. O. F. Perez
Pvt. A. A. Quijadarios
Pfc. A. A. Ramirez
Pvt. E. Ramos-Delgado
Pfc. R. Rivera
Pfc. F. J. Rodriguez
Pvt. I. Rojas
Pvt. A. R. Romero
Pfc. H. M. Rosales
Pvt. B. G. Sainz
Pvt. R. X. Sanchez-Young
Pvt. L. T. Schultz
Pvt. O. J. Shaw III
Pfc. J. R. Sheik
Pvt. L. O. Silva
Pvt. I. M. Simmons
Pvt. M. J. Simmons
Pfc. S. M. Sowder
Pfc. S. D. Stein
Pvt. B. E. Stewart III
Pvt. J. J. Stewart
Pvt. J. P. Syverson
*Lance Cpl. D. J. Taylor
Pvt. R. K. Thieman
Pvt. R. G. Thomas
Pvt. A. Z. Timson
Pfc. T. J. Tolman
Pvt. C. Topete-Soto
Pvt. L. F. Torres
Pvt. J. D. Turner
Pvt. L. Uruga-Ramos
Pvt. R. A. Valdez
Pvt. G. Valenzuela
Pvt. M. B. Vanderstelt
Pvt. L. R. Vanliere
Pvt. A. C. Vasquez
Pvt. J. L. Vazquez
Pfc. G. Verdugo
Pvt. R. Venegas
Pvt. T. J. Visoskas
Pvt. B. H. Wacholtz
*Pfc. W. T. Whitesides
Pvt. J. L. Williams
Pvt. V. N. Williams
Pfc. A. H. Willis
*Pfc. L. J. Wilson
Pvt. J. B. Winebright
Pvt. V. A. Witowski
Pvt. T. B. Xayavong

Pvt. F. A. Yazzie-Nevarez
Pfc. C. S. Ybarra
Pfc. A. D. Yerena
Pvt. R. N. Young
Pvt. Z. V. Zamaroni
Pvt. R. Zawiazalec

PLATOON 2130
Pvt. B. A. Abram
Pvt. G. G. Babcock
Pfc. P. R. Barker II
Pfc. H. P. Basnet
*Pfc. B. A. Bass
Pfc. C. M. Bates-Wind
Pfc. J. L. Beets
Pfc. N. H. Bernik
Pfc. M. J. Bicskei
Pfc. L. J. Broiling
*Pfc. J. R. Cain
Pvt. V. Canizales
Pvt. N. E. Chambers
Pfc. B. S. Coleman
Pvt. M. R. Contrera
Pfc. J. C. Cordell
Pfc. L. R. Davis
Pfc. C. G. Dodds
Pfc. E. D. Duffet
Pfc. I. M. Ewert
Pfc. D. J. Faitak
Pfc. I. Fiorina Jr.
Pfc. B. M. Fletcher
Pfc. P. A. Ford
Pfc. M. A. Gaeta
Pfc. A. Garza
Pvt. C. S. Gates
Pfc. D. K. Goodman
Pvt. J. G. Granado
Pvt. B. M. Gregory
*Pfc. C. D. Hendren
Pvt. A. S. Henkel
Pfc. S. J. Hotham
Pvt. J. C. Huerta
Pvt. K. R. Jackson
Pvt. B. A. Jamison
Pvt. L. S. Keadle
Pvt. T. J. Kimbrel
Pvt. C. A. Kuhlman
Pvt. E. E. Lacedelli
Pfc. T. J. Leheny
Pfc. N. A. Leonard
Pvt. J. J. Lopez
Pvt. P. A. Lopez
Pvt. J. L. Lowery
Pvt. J. Luna
Pvt. C. S. Madere
Pvt. L. D. Malone
Pvt. A. G. Marrufo-Castillo
Pfc. K. M. Marshall
Pvt. C. R. Martinez
Pfc. R. R. Martinez
Pfc. R. A. Martinez
Pfc. A. J. Mata
Pfc. M. J. May
Pvt. L. D. Meyers
Pvt. G. A. Millegan
Pvt. P. J. Moher
Pvt. Z. T. Monsive
Pvt. J. L. Mueller

Pvt. R. J. Murphy
Pvt. T. Z. Murton
Pfc. T. J. Nimmo
Pfc. M. Nunez
Pvt. A. Pahumi
Pvt. M. L. Parker
Pvt. M. L. Phippen
Pvt. L. A. Roberson
Pfc. R. I. Rodriguez
Pvt. J. W. Roe
Pvt. Z. D. Rorison
Pfc. M. E. Ruiz
*Pfc. A. A. Segovia
*Pfc. B. H. Sethman
Pvt. T. J. Shannon

PLATOON 2131
Pvt. A. M. Abramson
Pfc. M. Aguilera
Pvt. L. A. Aguirre-Pizana
Pfc. J. D. Antoine
Pfc. J. Arevalo
*Pfc. A. Arguello
Pvt. B. C. Baker
Pfc. G. Benavidez Jr.
Pvt. J. P. Boomgaarden
Pfc. S. Boyd
Pvt. J. M. Brooks
Pvt. J. P. Bunch
Pvt. N. Q. Caldwell
Pvt. R. T. Carlson
Pfc. O. J. Chairez
Pvt. Z. M. Chavez
Pfc. J. A. Chavez-Davila
*Pfc. D. C. Chojnacky
Pvt. J. M. Clouse
Pvt. A. D. Cobian
Pvt. N. J. Cotshott
Pfc. R. W. Covert III
Pfc. D. T. Cromer
*Pfc. K. J. Curtis
*Pfc. C. J. Damazio
Pvt. D. J. Deal
Pfc. D. DeJesus
Pfc. I. G. Doskocil
Pvt. J. H. Dressler
Pfc. B. A. Eggeling
Pfc. D. Q. Estabrook
Pvt. L. K. Fennell
Pvt. J. Fong
Pvt. T. G. Francis
Pfc. L. R. Gamez
Pfc. I. U. Garcia
Pvt. J. E. Garza
Pfc. B. L. Glover
Pvt. J. J. Gomez
Pvt. E. D. Gonzalez-Alves
Pvt. S. P. Gramkow Sr
Pvt. C. R. Granata
Pvt. M. J. Gregory
Pvt. J. I. Guevara
Pfc. Z. R. Guggenberger
Pfc. E. A. Hanrahan
Pvt. D. L. Hargett
Pvt. J. K. Hesse
Pfc. K. C. Hiebert
Pfc. J. R. Horvath
Pvt. J. W. Hotis

Pvt. B. A. Hunter
Pfc. J. O. Ibarra
Pfc. C. G. Jimenez-Very
Pvt. J. G. Johnson
Pvt. C. S. Kieper
Pvt. B. S. King
Pvt. G. J. Lopez Jr.
Pfc. A. Lopez-Santoyo
Pvt. J. B. Manning
Pvt. R. W. McCallister
Pfc. N. A. Medeiros
Pvt. A. Medrano
Pvt. N. W. Meyer
Pvt. J. W. Morris
Pvt. S. S. Muellner
Pvt. P. Nawalu
Pfc. R. A. Neal
Pvt. A. S. Nelson
Pvt. T. J. Norman
Pvt. W. D. O'Bryant
Pfc. M. W. Olle Jr.
Pfc. A. Olvera-Ramos
*Pfc. J. I. Spath
Pfc. I. J. Wright

PLATOON 2133
Pfc. P. C. Adams
Pfc. A. N. Alvarado-Turley
Pvt. J. E. Anthony
Pvt. T. A. Aparicio
Pvt. J. J. Arnott
Pfc. A. J. Baltodano-Flores
Pfc. H. F. Baum
Pvt. C. L. Bayless
Pfc. C. E. Bayne
Pfc. T. W. Bell
Pvt. J. D. Benker
Pvt. C. W. Bilski
Pvt. M. R. Bista
Pvt. A. D. Bossingham
Pfc. J. C. Bowman
Pfc. M. J. Boylan
Pvt. K. A. Bruder
Pfc. G. K. Byxbe
Pfc. J. A. Carnahan
*Lance Cpl. R. Cervantes
Pfc. Z. B. Champion
Pvt. J. Contreras
Pvt. G. A. Cureton
Pvt. J. D. Curtis
*Pfc. D. W. Davis
Pfc. C. G. DeWeirdt
Pvt. A. Dimas
*Pfc. C. P. Dollar
Pvt. S. P. Donoghue
Pfc. G. M. Dorcas
Pvt. T. M. Duenas
Pvt. B. R. Dunn
Pvt. J. Elizondo
Pvt. J. D. Elliot
Pvt. J. E. Galbraith Jr.
Pvt. C. J. Gandara
Pvt. M. Garcia
Pfc. W. M. Gass
Pvt. E. Giratas II
Pvt. A. H. Gokhale
Pvt. L. D. Gosling

Pvt. R. S. Gready II
Pvt. E. R. Gums
Pvt. K. J. Haridson
Pvt. T. A. Heras
Pvt. A. N. Hernandez
Pvt. J. A. Hicks
Pfc. J. M. Hockett
*Pfc. A. J. Horsch
Pvt. J. R. Howard
Pvt. M. E. Jacobsen
Pvt. C. M. Jones
Pvt. C. J. Kersey
Pvt. A. H. Lane
*Pfc. E. D. Lara
Pvt. A. J. Lemmon
Pfc. J. T. Loftus
Pvt. J. J. Lopez
Pvt. J. Marquez Jr.
Pfc. M. D. Martinez
*Pfc. A. W. McClenathan
Pvt. N. C. Mendez
Pvt. A. M. Mickelson
Pvt. C. P. Miller
Pfc. H. S. Mosbach
Pvt. D. T. Narada
Pvt. D. P. Navarro
Pvt. D. L. Nelson
Pvt. S. A. Nichols
Pvt. A. L. Novotny
Pfc. D. Ochoa
Pvt. F. A. Onate
Pvt. P. A. Snoozy

PLATOON 2134
Pvt. G. Acosta
Pvt. G. A. Aldrich
Pvt. C. R. Anderson
Pvt. V. R. Baggesgard
Pvt. K. A. Banduk
Pvt. R. K. Barboa Jr.
Pfc. J. K. Barnes
Pvt. N. Bautista-Contreras
Pvt. C. Bernal
Pvt. D. A. Bolano
Pvt. M. B. Bowrin
Pvt. I. C. Bush
Pfc. L. D. Cabuto
Pvt. T. R. Chapman
Pvt. A. P. Cortez
Pvt. A. B. Danes
Pvt. E. Dorado
Pfc. E. M. Edwards
Pfc. J. B. Espino
Pvt. N. Estrada
Pvt. A. S. Fagg
Pfc. C. J. Fiemate
Pvt. F. A. Flores
Pfc. E. N. Garbaro
Pfc. E. S. Glosup
Pvt. H. U. Gomez-Cuevas
Pvt. N. R. Goodrum
Pfc. A. T. Green Jr.
Pvt. C. G. Hinton
Pfc. A. S. Hoge
Pvt. Q. J. Jackson
Pfc. M. J. Jimenez Jr.
Pfc. D. C. Jones

Pfc. C. H. Karakas-Cinader
Pvt. K. M. Kramer
*Pfc. A. Limon
Pvt. J. A. Lucatero
Pfc. D. L. Mangler
Pvt. K. W. Martinez
Pvt. M. A. Martinez
Pvt. T. J. Mason
Pvt. B. S. Mays
Pfc. A. P. McCollum
Pvt. R. T. McCracken
Pvt. D. A. Mienke
Pvt. F. Munozluis Jr.
Pfc. R. R. Myers
Pfc. H. B. Navarro
Pvt. H. H. Nguyen
Pfc. M. D. O'Boyle
Pfc. A. T. Olvera
Pfc. L. J. Ottarson
*Pfc. C. Pantoja
Pvt. J. D. Parrish
Pfc. S. M. Pippel
*Pfc. L. N. Plantillas-Villanueva
Pvt. B. J. Pollpeter
Pvt. V. J. Pondexter Jr.
Pvt. A. J. Ramos
Pfc. C. F. Rodriguez
Pvt. L. K. Rodriguez-Herring
Pvt. D. J. Rosas
Pvt. R. J. Ruschenberg
Pvt. A. R. Sackett
Pvt. A. Sandoval
Pvt. J. J. Shocknesse
Pfc. P. D. Smith
Pvt. G. A. Sullins
Pvt. B. M. Sullivan
Pfc. J. R. Swingen
Pvt. T. A. Tolleson
Pvt. R. S. Torino
*Pfc. C. H. Tovar
Pvt. D. Q. Turner
Pvt. J. G. Vargas-Valencia
Pfc. D. I. Veatch
*Pfc. G. K. Vierkant
Pfc. E. W. Warnke

PLATOON 2135
Pvt. A. A. Alcantar-Tovar
Pfc. B. A. Amberson
Pvt. Z. J. Becker
Pvt. J. J. Boydston
Pfc. D. J. Brower
Pfc. R. D. Brown
Pvt. C. L. Burns
Pvt. J. E. Butler
Pvt. R. J. Carcamo
Pvt. C. E. Carter
Pvt. G. A. Chavez
Pfc. A. A. Crone
Pvt. T. C. Drake
Pvt. S. D. Eakes
Pvt. A. M. Edger
*Pfc. C. R. Findley
Pfc. J. G. Fiscus
Pvt. C. Flores

Pfc. N. S. Havlick
Pvt. L. R. Hicks
Pvt. Z. L. Johnson
Pvt. A. L. Jones
Pfc. A. C. Lemon
Pvt. E. A. Lenane
Pvt. M. C. Lofton
Pvt. B. C. Lovelady
Pfc. J. A. Marin
Pfc. D. A. Miller
Pvt. C. N. Mireles-Guadarrama
Pvt. J. N. Neri
Pfc. B. S. Ortiz
Pvt. C. D. Pace
Pfc. C. A. Palma
Pvt. J. W. Pasmore
Pvt. R. M. Petrillo-Caico
Pfc. B. C. Piel
*Pfc. G. Plessinger
Pvt. E. G. Polgar
Pfc. J. R. Prater
*Pfc. D. Q. Quach
Pvt. H. M. Ramsey
Pvt. T. Ratzlaff
Pvt. J. N. Reynoso
Pvt. R. J. Rhodes
Pvt. M. R. Robau Jr.
Pvt. T. R. Robinson Jr.
Pvt. A. A. Rodriguez
Pvt. N. S. Rymer
Pvt. C. W. Sabo
Pvt. R. A. Santana
Pfc. T. R. Sanyasi
*Pfc. M. J. Schwab
Pvt. A. L. Smith
Pvt. T. R. Smith
Pvt. Z. R. Stanton
Pvt. Z. S. Stevens
Pvt. O. L. Tabora
Pfc. M. G. Tapia
Pvt. S. M. Taylor
Pfc. L. G. Torres
Pvt. M. A. Torres
Pfc. A. C. Trusty
Pvt. J. L. Ulloa
Pvt. J. Uribe
*Pfc. C. J. VanCampen
Pfc. E. J. Velasquez
Pvt. M. E. Vilimek
Pvt. B. M. Whitney
Pvt. I. J. Williams
Pfc. K. J. Williams
Pfc. G. C. Wilson
Pvt. M. P. Winter
Pvt. Z. J. Wood
Pvt. K. W. Yancey
Pvt. P. S. Zigla
Pvt. C. T. McQuality

Cpl. Brendon M. Walsh, armorer, Headquarters Company, Headquarters and Service Battalion, delivers an M16-A4 Service Rifle into the hands of Recruit Robert M. Gibson, Platoon 2154, Co. G, 2nd Recruit Training Battalion, during rifle issue aboard Marine Corps Recruit Depot San Diego, Sept. 29. Gibson is a Frazier Park, Calif., native and was recruited out of Recruiting Substation Bakersfield, Calif.

Co. G rifle issue commences recruit training

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

To some, Marines are known as efficient warriors who can deliver consistent and effective shots at any target. The Marine and his rifle are infamously known worldwide, but this reputation could not be achieved without a strong basic foundation.

Recruits of Golf Company, 2nd Recruit Training Battalion, were issued their M16-A4 Service Rifle aboard Marine Corps Recruit Depot San Diego, Sept. 29.

Recruits receive rifles in the beginning days of training and keep it with them, guarded as if it were their babies. They embrace the adage that without their rifles, they are nothing, and without them, their rifles are nothing. Regardless of their military occupation specialty, they

will become fluent, knowledgeable and blindfoldedly familiar with their weapon; realizing that regardless of MOS, their proficiency as a marksman is a key attribute to being a Marine.

"Whether you're a grunt or not, we're all riflemen," said Staff Sgt. Jarrell D. Williams, drill instructor, Platoon 2155. "Getting the M16-A4 Service Rifle issued, and then being trained on how to properly utilize it, is one of the most important parts of being a Marine."

Recruits received their weapon, which is light-weight, magazine feed, gas operated, air-cooled and shoulder fired, making it the ideal weapon of choice for the Corps in combat operations. When Company G arrived at the depot armory, some recruits already understood the importance of the rifle training they would undergo.

"It's important for us, as Marines, to be trained on all aspects

of our rifle," said Recruit Justin L. Freeberg, Plt. 2155. "When the time comes to use them, we need to be able to do it effectively and efficiently in any scenario."

As Freeberg received his weapon, his mind was already focused on what may be asked of him one day out in a combat situation. It was something that not all recruits might have thought about until they held the weapon in their hands.

"Some (recruits) didn't fully grasp it until they held a weapon that was used in combat and then realized they may have to do that as well," said Freeberg, who was recruited out of Recruiting Substation Mankato, Minn. "I knew before I joined what I was getting myself into and what I may one day be asked to do. I know that what I'll be doing will protect the people I love."

As each recruit received his rifle, drill instructors started to

get their own sense of pride.

"It motivates me to see new recruits get their weapons issued," said Williams, a Chesapeake, Va., native. "I take a lot of personal pride in my job and enjoy the challenge to make them the best marksman in the Corps."

Drill instructors and primary marksmanship instructors are tasked with instructing and training recruits to become a basically trained marksman. From past teaching experience, they already know the challenges ahead of them they will have to fight to overcome.

"Some of the recruits never held a weapon or think they know how to shoot but their fundamentals are messed up," said Williams, who is on his second cycle as a drill instructor. "What we'll do is break it down and retrain them to not only apply the correct fundamentals, but in a stressful environment as well."

Throughout recruit training, drill instructors and PMI's will instill in them the weapon proficiency and warrior ethos of those who went before them. The recruits quickly realized that they and their rifles will become inseparable and function as one for the remainder of recruit training.

Company G recruits will continue on through recruit training with their weapon at their side in an effort to earn the title Marine. They will test their drill capabilities during Initial and Final Drill as well as their marksmanship skills at Edson Range aboard Marine Corps Base Camp Pendleton, Calif. Mastering their rifle will become one of the greatest achievements over their careers in the Corps. "You can't be a Marine without your rifle," said Williams. "You'll never know a Marine who didn't qualify and become the rifleman that we're known for."

Company G recruits are given directions while inspecting their rifle cleaning kits during rifle issue. Recruits and their rifles become inseparable and function as one throughout the remainder of recruit training.

Company G recruits pick up rifle cleaning kits and parade slings during rifle issue. Over the course of training, the recruits will learn and understand weapon safety and basic maintenance, and how to properly fire the weapon.