


**A Kilo Company recruit sets out on his 880-meter run in the company's first Combat Fitness Test**

Pg 4


Vol. 75 – Issue 18

"WHERE MARINES ARE MADE"

FRIDAY, JULY 24, 2015


**Private Akeem A. White, Echo Company, 2nd Recruit Training Battalion, cleans his weapon prior to the Battalion Commander's Inspection at Marine Corps Recruit Depot San Diego, July 20. Following recruit training, White will move on to the School of Infantry, Marine Corps Base Camp Pendleton, Calif., where he will pursue his career as an infantryman. He plans on finishing his degree and making a career in of the Marine Corps. White graduates recruit training today.**

## Marine uses adversity to change his life

STORY & PHOTO BY  
CPL. TYLER VIGLIONE  
*Chevron staff*

Unexpected events happen in life and it often takes a person being stronger than he has ever been to overcome them. One Marine used tragic events in his life to motivate and guide him to become a better person.

Private Akeem A. White, Echo Company, 2nd Recruit Training Battalion, experienced the unexpected leading him to look for, and find, everything he ever wanted in the Corps.

White grew up in Victorville, Calif., with his parents. He attended school and spent his free time hanging out with his friends like every other normal teenager and young adult. The year he graduated, tragedy struck and turned his life upside down.

In 2011, White's father passed away unexpectedly, leaving him and his family in shock.

"It was so sudden that it threw my whole family through a loop," said White. "Personally, I didn't know what to do, and I did not know where my life was going to head when I got my head back on straight."

Two years later, he attended school at San Joaquin Valley College in Visalia, Calif., where he achieved a 4.0 grade point average and made the Dean's List

for his efforts. He felt his life had settled down and things were going well, but little did he know, tragedy was about to strike again.

White's mother passed away, forcing him to withdraw from college and lose his home.

"My mom was my main supporter," said White. "After she passed away, I didn't have anywhere to go or live. I had to work small jobs just to be able to afford some food."

White was now on his own, and lived house to house with whomever would open a door for him. He knew he had to figure something out.

"I always wanted to join the military," said 24-year-old White. "My father was in the Air Force, and when he talked about all of his experiences, it made me really interested."

White began looking at his options for what branch he thought would fit him best and, after meeting a Marine Corps recruiter, he knew right away he had found the one.

"Just everything they stand for is what I need in my life," said White. "Stability, brotherhood, seeing the world and just being able to say I was a part of the legacy is anything a person could ever want."

White explains that he always has felt the need to be a protec-

tor, to protect people he has never met and to protect the country where he has lived his whole life. He pushed through his life's adversity but is still looking for more challenge and wants to be part of the rich heritage the Marine Corps has to offer.

White arrived at Marine Corps Recruit Depot San Diego April 27. He excelled in events such as the rifle range with a final score of 330 out of 350 total point, making him the third highest shooter out of hundreds

of recruits in his company.

Following recruit training, White will move on to the School of Infantry, Marine Corps Base Camp Pendleton, Calif., where he will pursue his career as an infantryman. He plans on finishing his degree and making a career in the Marine Corps.

"I am just graduating recruit training right now," said White, "but I already want to thank the Marine Corps for all they have done for me and cannot wait to live my life as a Marine."


**Private Akeem A. White is a native of Victorville, Calif., and was recruited out of Recruiting Station San Diego.**

### BRIEFS

#### Gate 4 closure

Gate 4 is closed to all vehicular and pedestrian traffic until construction is completed in December.

During Gate 4 renovation, operating hours of Gates 2 and 5 will be as follows:

#### Gate 2:

Open 5 a.m. to 10 p.m. seven days a week

#### Gate 5:

Open 24 hours

#### NNOA Conference

The National Naval Officers Association (NNOA) will host its 43rd annual Professional Development and Training Conference from July 28-30 at Naval Base Point Loma.

Keynote speakers scheduled for the conference are Coast Guard Commandant Adm. Paul F. Zukunft, Vice Chief of Naval Operations Adm. Michele J. Howard, and Lt. Gen. David H. Berger, Commanding General of the Marine Corps' First Marine Expeditionary Force.

Registration for the conference may be made at [www.nnoa.org](http://www.nnoa.org). For information call Lt. Col. Taylor at (619) 524-1954.

#### Boots to Business

The team at Personal and Professional Development will host a Boots to Business presentation Tuesday and Wednesday from 7:30 a.m. until 4 p.m., in the Personal and Professional Office classroom, Building 14.

The event is presented by the Small Business Association. Participants will formulate an awareness of business basics to enhance future business planning efforts.

The event is open to active duty and reserve service members, veterans, retirees, spouses and DoD/NAFi employees.

For information and registration call Mina Threat (619) 524-1283

#### Grand re-opening

The depot's Pacific Marine Credit Union holds its grand re-opening August 5, from 11 a.m. until 1 p.m., and has extended an invitation to everyone at MCRD San Diego.

The event celebrates the credit union's move to new quarters in building 2.

Light refreshments will be served.

Call 760-631-8743 not later than July 31 to RSVP.

#### Send briefs to:

[rdsd\\_pao@usmc.mil](mailto: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.


Marines with 2nd Assault Amphibious Battalion, 2nd Marine Division, make landfall in assault amphibious vehicles during amphibious training operations at Camp Lejeune, N.C., July 16. Marines use white smoke canisters during exercises and assaults to conceal ground forces as they leave the AAVs before moving inland.

## 2nd AA Battalion maintains amphibious readiness

STORY & PHOTOS BY  
CPL. SULLIVAN LARAMIE  
*II Marine Expeditionary Force*

**CAMP LEJEUNE, N.C.** – The whisper of engines slowly grew louder until it was a roar over the crash of waves on sand. Dots on the horizon, dwarfed by the silhouette of the USS Whidbey Island, crawled along in the ocean until the distinct shapes of assault amphibious vehicles formed and appeared larger than the landing ship in the distance.

The AAVs left spouts of water and plumes of white and black smoke in their wakes, and growled as tracks met the beach and the vehicles rushed forward. The Marines had landed as approximately 40 Marines with 2nd Assault Amphibian Battalion, 2nd Marine Division, conducted amphibious operation training aboard Camp Lejeune, North Carolina, July 15–16.

“This is the first time we’re doing this together as a platoon,” said Cpl. Kyle Severt, an AAV crew chief with 3rd Platoon, Bravo Company. “It’s important because our job is to keep the Marine Corps amphibious. We have to practice in the water to be good at it because this is one of the most dangerous things that we do.”

The exercise began with the platoon’s 10 vehicles plunging into the Atlantic Ocean and practicing various maneuvers. The Marines conducted landing drills several times before heading several miles out to sea to board the Whidbey Island and complete their well deck training.

After a night on the ship, the Marines again boarded their vehicles and splashed into the ocean, making one final beach assault.

“The Marine Corps is amphibious by nature,” said Lance Cpl. Matthew Carstensen, an

AAV crew chief with the unit. “We hit beaches and we hit with speed and ferocity. That’s our job and if we don’t get that training, how is the infantry going to rely on us to get them to the beach safely?”

The use of amphibious operations allows Marines to land personnel and equipment without the need of secure aircraft landing zones. The AAVs have the

capability to carry personnel and supplies, as well as provide their own firepower and security.

“We are the first wave to hit the beach,” said 1st Lt. Ian Budge, the commander of 3rd Platoon. “AAVs let us project power from any kind of naval platform that can travel the world. The operators are the only Marines who will actively practice this, and we will be the

direct advisors for ground assaults.”

Naval-based assaults are not the only option the military utilizes to move troops into hostile territory, but they can be more practical in certain situations. Direct assaults from the sea carry’s less risk of being surrounded than inserting personnel and equipment by aircraft in an area controlled by an enemy,

and allows for more direct supply lines.

“Aircraft have great potential to go inland over long distances,” Budge said. “AAVs, however, are the primary means for establishing a foothold on any land where we don’t already have a presence. Constant training with AAVs is important for us so that if anything kicks off, we’re ready to answer the call.”


The USS Whidbey Island floats offshore during amphibious training operations in the waters off the coast of Camp Lejeune, N.C., July 16. Marines with 2nd Assault Amphibian Battalion, 2nd Marine Division, trained with the crew of the Whidbey Island to build camaraderie between Marine and Navy personnel and complete annual requirements.

**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. BENJAMIN E. WOODLE

**COMBAT CORRESPONDENTS**  
SGT. WALTER D. MARINO II  
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.


<b>Platoon 2110</b> COMPANY HONOR MAN Lance Cpl. C. R. Brown Olathe, Kan. Recruited by Sgt. M. J. Socin	<b>Platoon 2113</b> SERIES HONOR MAN Lance Cpl. C. A. Vogt Mill Valley, Calif. Recruited by Sgt. M. A. Minton	<b>Platoon 2109</b> PLATOON HONOR MAN Pfc. D. A. Morin Snyder, Texas Recruited by Sgt. J. O. Castillo	<b>Platoon 2111</b> PLATOON HONOR MAN Pfc. A. L. Jones Jr. Galt, Calif. Recruited by Staff Sgt. S. Gonzalez	<b>Platoon 2114</b> PLATOON HONOR MAN Pfc. D. T. Rhine Clovis, Calif. Recruited by Staff Sgt. O. A. Serrano	<b>Platoon 2115</b> PLATOON HONOR MAN Pfc. S. R. Luger Prairie, Wis. Recruited by Sgt. J. R. Hart	<b>Platoon 2114</b> HIGH SHOOTER (342) Pfc. J. R. Sweats Roseville, Minn. Marksman Instructor Sgt. J. J. Adams	<b>Platoon 2109</b> HIGH PFT (300) Pfc. J. M. Lira Merced, Calif. Recruited by Sgt. I. A. Quiroz
--	--	--	--	--	--	---	---


# ECHO COMPANY

2nd RECRUIT TRAINING BATTALION


Commanding Officer  
Sergeant Major  
Battalion Drill Master

Lt. Col. W. Doctor Jr.  
Sgt. Maj. A. Osinowo  
Staff Sgt. J. W. Flesher

<b>COMPANY E</b> Commanding Officer Capt. Y. E. Ho Company First Sergeant 1st Sgt. B. A. Price	<b>SERIES 2109</b> Series Commander 1st Lt. T. K. Morton Chief Drill Instructor Gunnery Sgt. C. P. Lewis	<b>PLATOON 2109</b> Senior Drill Instructor Gunnery Sgt. B. M. Nascimento Drill Instructors Staff Sgt. M. A. Cajina Staff Sgt. J. G. Maisonet Sgt. A. C. Alvarado	<b>PLATOON 2110</b> Senior Drill Instructor Staff Sgt. C. Bokis IV Drill Instructors Staff Sgt. A. T. Blomquist Staff Sgt. S. A. George Sgt. P. C. Mason	<b>PLATOON 2111</b> Senior Drill Instructor Sgt. J. P. Bednarik Instructors Sgt. N. B. McDonald Sgt. R. Rodriguez Sgt. J. O. Sanchez
	<b>SERIES 2113</b> Series Commander Capt. K. W. Gibson Chief Drill Instructor Staff Sgt. S. M. Perry	<b>PLATOON 2113</b> Senior Drill Instructor Sgt. R. O. Wilson Drill Instructors Sgt. D. D. Bryant Sgt. J. A. George Sgt. S. L. Mendez	<b>PLATOON 2114</b> Senior Drill Instructor Staff Sgt. E. Martinez Drill Instructors Staff Sgt. R. Chavarria Staff Sgt. J. B. Foust Staff Sgt. J. R. Galvan	<b>PLATOON 2115</b> Senior Drill Instructor Sgt. B. Cobb Drill Instructors Sgt. A. M. Calloway Sgt. J. H. Estrada Sgt. C. E. Rios

\* Indicates Meritorious Promotion

**PLATOON 2109**  
 Pvt. C. C. Baker  
 Pfc. R. M. Baker-Strader  
 Pfc. M. A. Calvillo  
 Pvt. D. D. Chappell  
 Pvt. A. Chavez IV  
 Pvt. M. J. Davidson  
 Pvt. G. G. Davis  
 Pfc. E. P. Dunivan  
 Pfc. A. W. Fitzke  
 Pvt. A. L. Franks  
 Pfc. D. L. Gause  
 Pvt. A. G. Hanner  
 Pfc. D. G. Houle  
 Pvt. T. P. Jones  
 Pfc. K. C. Lin  
 \*Pfc. J. M. Lira  
 Pvt. J. J. Macias  
 Pvt. W. L. McDuffie  
 Pvt. A. M. McQueen  
 Pvt. L. S. Medina Jr.  
 Pvt. J. Mejia III  
 Pvt. R. M. Melendez  
 Pvt. J. J. Melton II  
 Pvt. L. Montes III  
 Pvt. C. M. Moore  
 \*Pfc. C. A. Morales-Garcia  
 Pfc. D. A. Morin  
 Pvt. P. A. Mowbray  
 Pvt. J. M. Naotala  
 Pvt. J. E. Newton  
 \*Pfc. T. S. Nogueira-deAndrade  
 Pfc. C. M. O'Gara  
 Pvt. R. J. O'Kane  
 Pvt. J. J. Orozco  
 Pvt. J. L. Otero-Cervantes  
 Pvt. J. M. Quinn  
 Pvt. E. Ramirez  
 Pvt. L. A. Ross  
 Pvt. D. A. Ruiz  
 Pfc. R. S. Sedorchuk  
 Pvt. R. S. Segura  
 Pvt. J. M. Smith  
 Pvt. M. W. Smith  
 Pvt. B. T. Thorsnes  
 Pvt. M. N. Trachet  
 Pvt. E. I. Trevino  
 Pvt. M. G. Tyrakowski  
 Pvt. N. R. Urban  
 Pfc. T. L. Vang  
 Pvt. D. T. Vice  
 \*Pfc. D. M. Vo  
 Pfc. E. M. Weisman  
 Pvt. A. A. White  
 Pvt. T. J. Whitworth  
 Pvt. H. D. Yandell

Pfc. A. J. Borowicz  
 Pvt. J. J. Brickner  
 \*Lance Cpl. C. R. Brown  
 Pfc. V. R. Cabada-Ojeda  
 Pfc. R. Calvillo-Padilla  
 Pfc. M. C. Chase  
 Pfc. T. S. Clements  
 Pfc. M. C. Coulet  
 Pvt. K. A. Coy  
 Pfc. S. Cruz Jr.  
 Pvt. A. S. Cull  
 Pfc. I. J. Curtis  
 Pvt. K. A. Davies  
 \*Pfc. J. J. Diaz III  
 Pvt. E. D. Dill  
 Pvt. A. M. Dominguez  
 Pfc. R. P. Dowd  
 Pfc. M. T. Durano  
 Pfc. A. Ewaskiewicz  
 Pfc. A. E. Fasbender  
 Pvt. L. S. Faughn  
 Pfc. A. M. Feigl  
 Pfc. S. K. Ferrara  
 Pvt. C. J. Fleming  
 Pvt. R. A. Gent  
 Pvt. G. R. Gomillion  
 Pvt. D. M. Gray  
 Pfc. D. M. Griffin  
 Pvt. J. L. Gurney  
 Pfc. B. D. Hamilton  
 Pfc. B. J. Harris  
 Pvt. D. J. Hellerud  
 Pvt. A. N. Hensley  
 Pvt. D. T. Henson-Bonife  
 Pvt. T. J. Herter  
 Pvt. J. R. Hunter  
 Pvt. J. M. Killian  
 Pfc. L. J. Knox  
 Pfc. V. Krishna  
 \*Pfc. M. L. Kuhn  
 Pvt. J. C. Kwitny  
 Pvt. J. L. Lasauskas  
 Pvt. J. M. Luevano  
 Pvt. S. E. Lugenbell  
 Pvt. S. D. Lyons  
 Pfc. S. A. Main  
 Pfc. C. N. Maresh  
 Pvt. C. Martinez  
 Pvt. E. A. Martinez  
 Pvt. C. A. Martinez-Venegas  
 Pvt. J. T. McCallen  
 Pfc. Z. S. McCoy  
 \*Pfc. D. A. McDaniel  
 Pvt. M. I. Salazar

**PLATOON 2111**  
 Pvt. L. E. Aguilar  
 Pfc. A. S. Alarcon  
 Pfc. D. Aldaz  
 Pvt. J. S. Alvarez  
 Pvt. K. N. Andreas

\*Pfc. B. W. Baguley  
 Pfc. Y. Bai  
 Pfc. M. S. Bascom  
 Pvt. B. V. Bentley  
 Pvt. D. T. Bevington  
 Pfc. I. E. Blando  
 Pvt. B. H. Bobbitt  
 Pvt. P. M. Bowie  
 Pvt. M. S. Boyd  
 Pvt. T. A. Brantley  
 Pfc. G. K. Buechele  
 Pvt. D. G. Butteris  
 Pvt. L. L. Canada III  
 Pvt. M. R. Case  
 Pfc. D. E. Coffey  
 Pvt. M. J. Cole  
 Pvt. C. M. Collins  
 Pfc. V. J. Connell  
 Pfc. J. J. Dean  
 Pvt. R. Depaz Jr.  
 Pvt. Z. E. Dominguez  
 Pfc. A. M. Dougherty  
 Pvt. K. J. Emry  
 Pfc. R. Enriquez  
 Pvt. R. A. Esqueda  
 Pfc. A. M. Evans  
 Pvt. J. A. Flaig-Capps  
 Pfc. J. M. Foster  
 Pvt. M. H. Fowler  
 Pfc. C. R. Frantum  
 Pvt. D. D. Frederick  
 Pfc. D. S. Garcia  
 Pvt. M. Garcia  
 Pvt. N. N. Gaus  
 Pvt. C. J. Geoghegan  
 Pfc. T. R. Gillis  
 Pfc. D. A. Gouveia  
 Pvt. L. M. Hargrove  
 Pfc. J. A. Haro Jr.  
 Pvt. S. J. Henderson  
 Pvt. A. C. Henry  
 Pvt. J. A. Hernandez  
 Pvt. L. D. Himmelein  
 Pfc. I. J. Hollins  
 \*Pfc. D. N. Jackson  
 Pfc. B. P. Jarosz  
 Pvt. S. N. Johnson  
 Pvt. Z. W. Johnson  
 \*Pfc. A. L. Jones Jr.  
 Pfc. J. E. Jones  
 Pvt. R. N. Layton

**PLATOON 2113**  
 Pfc. J. R. Aguirre Jr.  
 Pvt. J. M. Amador Jr.  
 Pvt. A. A. Banuelos  
 \*Pfc. E. M. Cabada  
 Pvt. J. C. Camacho  
 Pvt. A. U. Cantu  
 Pfc. E. I. Connors  
 Pvt. J. J. Cruz

Pfc. K. J. Davisson  
 Pfc. J. T. Fiegl  
 Pfc. C. J. Frederiksen  
 \*Pfc. P. Garza IV  
 Pvt. A. J. Gawler  
 Pfc. H. R. Goodwin  
 Pvt. J. P. Harmon  
 Pvt. M. N. Hernandez  
 Pfc. A. I. Hinojosa  
 Pvt. J. E. Jackson  
 Pvt. T. S. Klein  
 Pvt. G. B. Leon  
 Pfc. A. M. Livingston  
 Pfc. D. K. Long  
 Pfc. A. R. Longoria Jr.  
 \*Pfc. C. E. Love  
 Pvt. C. M. Mailos  
 Pfc. D. V. Meza  
 Pfc. R. W. Milne III  
 Pvt. D. S. Moeckel  
 Pvt. J. A. Moreno  
 Pfc. J. T. Muellemann  
 Pfc. L. E. Nelson  
 Pvt. S. C. Nicholes  
 Pvt. J. M. Oney  
 Pfc. I. A. Ortez-toscano  
 Pfc. A. T. Overby  
 Pfc. U. C. Pantoja  
 Pvt. M. W. Parker  
 Pvt. L. A. Perea  
 Pvt. C. J. Pries  
 Pvt. U. D. Ramsey  
 Pvt. M. Garcia  
 Pvt. H. Rodriguez Jr.  
 Pvt. S. K. Rosa  
 Pvt. C. S. Scanlan  
 Pvt. D. R. Shepherd  
 Pvt. C. Solis  
 Pvt. T. T. Stone  
 Pvt. L. C. Strang  
 Pvt. J. D. Theel  
 \*Pfc. T. J. Thompson  
 Pvt. A. Villanueva Jr.  
 \*Lance Cpl. C. A. Vogt  
 Pvt. D. W. Wood  
 Pfc. D. W. Yoder

**PLATOON 2114**  
 Pfc. N. T. MacRaine  
 Pfc. D. Ortiz  
 Pvt. P. A. Ortiz-Castaneda  
 Pvt. C. D. Ortiz-McMechen  
 Pvt. J. C. Osorio Jr.  
 Pvt. P. H. Otterson  
 Pfc. F. D. Parker  
 Pfc. B. S. Pattison  
 Pvt. E. Perez Jr.  
 Pvt. S. J. Pouvi Jr.  
 Pfc. T. M. Prassas  
 Pvt. T. E. Price  
 Pvt. K. M. Ralls

Pfc. J. A. Ramos  
 \*Pfc. D. T. Rhine  
 Pfc. C. M. Robinson  
 Pvt. J. E. Rodriguez  
 Pvt. A. M. Rogers  
 Pfc. J. A. Rosner  
 Pfc. D. D. Royer  
 Pvt. V. C. Ruvalcaba  
 Pfc. E. M. Sabas  
 Pvt. T. T. Saffold  
 Pfc. M. C. Salmans  
 Pfc. D. S. Sanchez  
 Pvt. A. R. Santana  
 Pfc. K. J. Saunders  
 Pfc. B. S. Seabaugh  
 Pfc. R. J. Shaw  
 Pvt. J. T. Shearman  
 Pfc. J. S. Silvestri  
 Pvt. J. D. Slocum  
 Pvt. D. J. Smiley  
 Pvt. T. J. Snyder  
 Pfc. T. J. Snyder  
 Pfc. C. J. Spencer  
 Pfc. J. R. Sweats  
 Pvt. J. A. Templeton  
 Pvt. G. M. Tomas  
 Pvt. T. I. Trahan  
 Pvt. J. T. Vang  
 Pvt. J. I. Vega  
 Pvt. J. R. Velez  
 Pvt. D. M. Via  
 Pvt. J. D. Villagran  
 Pvt. C. N. Vue  
 \*Pfc. A. T. Wadzinski  
 Pvt. T. D. Warehime  
 \*Pfc. A. T. Wasylszyn  
 Pfc. L. S. Weiss  
 Pvt. M. D. Wheelock  
 \*Pfc. T. N. Williams  
 Pvt. J. A. Wisener  
 Pvt. T. L. Worzalla  
 Pvt. W. R. Yazzie  
 Pvt. D. F. Young

**PLATOON 2115**  
 Pfc. M. C. Anderson  
 Pfc. G. W. Bastian  
 Pvt. J. F. Casias  
 Pvt. J. C. Crowther  
 Pvt. C. M. Cruz  
 Pvt. K. L. Huff  
 Pfc. M. D. Kemen  
 Pfc. A. A. Knott  
 Pvt. A. P. Koerner  
 Pvt. B. E. Kokinos  
 Pvt. D. R. Koontz  
 Pvt. S. T. Koontz  
 Pfc. M. A. Laine  
 Pvt. R. Lazon-Conde  
 Pfc. F. A. LeMay  
 Pvt. A. L. Linebarger

Pfc. N. A. Liriano  
 Pvt. K. M. Long  
 \*Pfc. S. R. Luger  
 Pfc. P. N. Maandig  
 Pvt. E. K. MacDonald  
 Pvt. I. Maciel  
 Pfc. S. Martin-Ellison Jr.  
 Pfc. W. R. Martinez II  
 Pvt. R. L. Martz  
 \*Pfc. B. Mata  
 Pvt. L. V. McCulloch  
 Pfc. Q. G. McKnight  
 Pvt. J. A. McReynolds  
 Pvt. J. Medina Jr.  
 Pfc. J. K. Miriam  
 Pvt. L. C. Montanez  
 Pvt. A. P. Rana  
 Pfc. M. Redmond  
 Pvt. A. L. Richard  
 Pvt. L. M. Rosenbaum  
 Pfc. B. Salazar  
 Pfc. J. Sanchez  
 Pvt. M. M. Sautia  
 Pvt. N. C. Schlobohm  
 Pvt. Z. T. Smith  
 Pvt. D. G. Tran II  
 Pfc. M. R. Vincent  
 Pvt. M. P. Willems Jr.


Recruit Ian A. May, Kilo Company, 3rd Recruit Training Battalion, pushes to lift a 30-pound ammunition can as many times as he can during his Initial Combat Fitness Test at Marine Corps Recruit Depot San Diego, July 15. Ammunition can lifts were the second portion of the CFT. Each recruit performed as many presses as he could in two minutes, attempting to reach 91 repetitions to achieve a perfect score. May is a native of Noblesville, Ind. Kilo Company is scheduled to graduate Sept. 18.

## Recruits dig deep and push through their first CFT

STORY & PHOTOS BY  
CPL. TYLER VIGLIONE  
*Chevron staff*

Marine Corps recruit training is difficult and many times recruits are put through situations that are unfamiliar to them. By completing these exercises, they learn to push themselves to limits they never thought possible.

Expanding their limits, recruits of Kilo Company, 3rd Recruit Training Battalion, conducted their first Combat Fitness Test at Marine Corps Recruit Depot San Diego, July 15. The event consists of an 880-yard run, timed 30-pound ammunition can lifts and a maneuver under fire drill.

The CFT is a training requirement for all recruits as well as an annual requirement all Marines. It is conducted in the Marine Corps Combat Utility Uniform and boots to simulate combat environments. All three events are each worth a maximum of 100 points, leading to a perfect score of 300.

The first event of the CFT began with recruits running the 880-yard timed run. Wearing combat boots makes the sprint around the track difficult for some recruits. The purpose of the run is to simulate moving quickly through a combat situation. In order to gain 100 points on this event, recruits must complete the run in less than 2 minutes and 45 seconds.

The second event was the ammunition can lifts. The ammunition cans weigh 30 pounds and were used to conduct overhead presses. Each recruit performed as many presses as he could in two minutes, attempting to reach 91 repetitions to achieve a perfect score of 100.

The final event of the CFT was the maneuver under fire. The maneuver under fire is a

course that covers 75 yards, which requires recruits to perform exercises such as sprints, ammunition can carries, fireman's carry and throwing a simulated grenade at a marked target. Recruits were timed as they ran through the course and needed to finish it in less than 2 minutes and 14 seconds to receive 100 points.

"The CFT teaches us how to push ourselves to limits we never thought possible," said

Recruit Travis J. Garska, Platoon 3236. "It is meant to put you under high stress and have you still put your best out there, even when you feel like giving up. In combat, we might face the same adversity."

The initial CFT is taken in first phase of training, but it is just to familiarize the recruits with the course. The final CFT is taken toward the end of training and is recorded in their basic training record.

"We try to prepare recruits for things they will see in their careers," said Sgt. Daniel A. Mendibles, drill instructor, Alpha Company. "Teaching them the correct techniques and familiarizing them with the course is our main goal."

Recruits are put through several physical training sessions leading up to the final CFT to prepare them, explained 28-year-old Mendibles, a Tucson, Ariz., native.

"We have trained enough leading up to this event," said Garska. "Marines have to be ready for anything that is put in front of them."

Gaska explains that after recruit training he will continue to train his body and mind to attempt a perfect score on his CFT every time he takes it.

"It helps you be a better all-around Marine," said Gaska. "I will do whatever it takes to become better."


Recruits of Kilo Company, 3rd Recruit Training Battalion, begin the 880-meter run portion of their Initial Combat Fitness Test at Marine Corps Recruit Depot San Diego, July 15. The first event of the CFT, movement to contact, called on recruits to run 880-meters while being timed. The purpose of the run is to simulate moving quickly through a combat situation. In order to gain 100 points on this event, recruits must complete the run in less than 2 minutes and 45 seconds.