

CHEVRON

AND THE WESTERN RECRUITING REGION

Private First Class Leo C. Menge, Delta Company, 1st Recruit Training Battalion, performs a one-handed push up during a physical fitness session at Marine Corps Recruit Depot San Diego, Aug. 3. Following recruit training, Menge will move on to the School of Infantry in Camp Pendleton, Calif., where he will go through Marine Combat Training, and pursue his military occupational specialty in the military police. He has plans to try out for the Marine Corps Mixed Martial Arts Fight Team and competing on it as long as he can. Delta Company graduates from recruit training today.

Fighter becomes Marine Corps warrior

STORY AND PHOTO BY
CPL. JERICHO W. CRUTCHER
Chevron staff

“To achieve the mood of a warrior is not a simple matter. It is a revolution. To regard the lion and the water rats and our fellow men as equals is a magnificent act of a warrior’s spirit. It takes power to do that,” said Carlos Castaneda, an American author.

Private First Class Leo C. Menge, Delta Company, 1st Recruit Training Battalion, discovered a warrior’s mindset at an early age.

“I started wrestling in second grade, stuck with it all the way to high school and started as a varsity wrestler my freshman year,” said Menge. “When I first got to high school, I was 4 feet 8 inches tall and maybe 90 pounds soaking wet.”

The young Marine devoted himself to the gym and fully committed to the sport by wrestling year round, which began to quickly pay off.

During his sophomore year, he elevated his wrestling career to the state championship tournament and then became a captain of his team starting the next year.

“After becoming captain of the team my junior year, I went back to state where I finished first place,” said Menge.

“I was disqualified just before going to state my senior year due to aggressive wrestling, but I didn’t hang my shoes up. I started my fighting career and began practicing Jiu Jitsu.”

He opted for this style of fighting because it’s an aggressive, hands-on sport.

“One day leaving the gym I noticed a couple of guys practicing Jiu Jitsu,” said Menge. “As a wrestler, I was naturally curious. I sat down on a bench and just watched them for the next few days until one day they asked if I wanted to practice with them.”

Jiu Jitsu is one of the main bases of mixed martial arts. His prior wrestling experience gave him an edge in what he may have found to be his calling.

On the new student’s first day of practicing the martial art, he submitted a Naga Jiu Jitsu Champion using a leg lock.

“They seemed pretty shocked and asked me to come compete with them at the Naga Championship Tournament,” said Menge. “I entered at the intermediate level and after 33 matches, I won the tournament.”

During the tournament, Menge met Patrick Miletich, the first Ultimate Fighting

Championship welterweight champion, who showed him how to throw a simple jab punch.

“I felt comfortable fighting on the ground, but I needed to work on my stand-up fighting,” said Menge. “I had a few former world champions from Miletich [Miletich’s gym] and Team Round Kick help me hone my fighting techniques on my feet.”

Once Menge felt comfortable fighting on his feet, he started fighting for Quad City Fight Club in Iowa. His first official match was against a former Marine and it was decided by a judge’s decision.

The match was awarded to Menge after three five-minute rounds.

Menge went on to fight for another organization called Caged Aggression where he was the victor in two fights and then was placed into a professional fighting organization with Amsterdam Fighting.

Although the young fighter had a successful career of 18 wins and only one loss, he still wanted something more, a greater challenge.

“I have a lot of family in the military, so it’s always been one of my options,” said Menge. “Once my career took off as a fighter, they all wanted me to keep competing in the

cage, except my uncle. He told me if I decided to join the Marine Corps, I would never regret it.”

Menge soon found himself at a Marine Corps’ recruiting office.

“I loved fighting, but I needed a change,” said Menge. “I want to learn more about mental disciplined rather than the physical. I’ve always been able to do a lot of things others can’t physically, but mentally I’ve never really been able to accomplish most tasks.”

Menge explains that his single loss in his MMA career came from lack of bearing and not being able to stay calm in the fight.

“During my time at recruit training, I’ve noticed a significant improvement in my bearing and mental discipline,” said Menge. “My whole personality has changed. Being the guide of the platoon has humbled me as a leader.”

Following recruit training, Menge will move on to the School of Infantry in Camp Pendleton, Calif., where he will go through Marine Combat Training. After MCT, he will pursue a military occupational specialty as a military police officer. He plans to try out for the Corps’ MMA Fight Team and compete with them as long as he can.

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

New Marine Family

Meet & Greet

The depot hosts a New Marine Family Meet and Greet each Wednesday prior to graduation from 5 to 8 p.m., at the Bay View Restaurant.

This is a chance for families to meet other new Marine families and depot drill instructors. The event price of \$21.95 per person entitles the purchaser to a steak or chicken dinner. Dinner service starts at 6 p.m.

For information and reservations go to www.mcrdmeetandgreet.eventbrite.com or call (619) 725-6388.

USAJOBS workshop

The depot’s Personal and Professional Development Team have scheduled a USAJOBS workshop for Aug. 18 from 9 to 11 a.m., in the Personal and Professional Development classroom, building 14.

Topics to be covered include: Writing an Effective Resume, Navigating USAJobs, and Veterans’ or Military Spouse Preference.

The event is open to all authorized patrons but space is limited to the first 20 people who register. For information and registration call (619) 524-5728.

Brown Bag Seminar

The team at Personal and Professional Development have scheduled another Brown Bag Lunch Financial Seminar for Aug. 26 from 11:30 a.m. to 1 p.m. in the P&PD Classroom, Building 14.

The seminar, titled “Rental Property Ownership as an Investment,” examines the realities of owning and managing rental property.

Light refreshments will be provided, and those attending are welcome to bring their brown bag lunch. The event is open to all authorized patrons.

For information and to register call Mike McIsaac at (619) 524-5728/1204

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. Remington Hall

A sailor aboard the USS Wasp (LHD-1) signals to the pilot of an F-35B Lightning II Joint Strike Fighter to land as it arrives for the first phase of operational testing. The short take-off, vertical landing capabilities of the F-35B are crucial to the mission of the Marine Corps and necessary for operation aboard a Navy amphibious ship. The aircraft are stationed with Marine Fighter Attack Training Squadron 501, Marine Aircraft Group 31, 2nd Marine Aircraft Wing, Beaufort, South Carolina and Marine Fighter Attack Squadron 121, Marine Aircraft Group 13, 3rd Marine Aircraft Wing, Yuma, Arizona.

Marine Corps declares F-35B operational

HEADQUARTERS MARINE CORPS

WASHINGTON – The U.S. Marine Corps' F-35B Lightning II aircraft reached initial operational capability today with a squadron of 10 F-35Bs ready for worldwide deployment.

Marine Fighter Attack Squadron 121 (VMFA-121), based in Yuma, Arizona, is the first squadron in military history to become operational with an F-35 variant, following a five-day Operational Readiness Inspection (ORI), which concluded July 17.

"I am pleased to announce that VMFA-121 has achieved initial operational capability in the F-35B, as defined by requirements outlined in the June 2014 Joint Report to Congressional Defense Committees," said Gen. Joseph Dunford, Commandant of the Marine Corps.

"VMFA-121 has ten aircraft in the Block 2B configuration with the requisite performance envelope and weapons clearances, to include the training, sustainment capabilities, and infrastructure to deploy to an austere site or a ship.

"It is capable of conducting close air support, offensive and defensive counter air, air interdiction, assault support escort and armed reconnaissance," the general continued, "as part of a Marine Air Ground Task Force, or in support of the Joint Force."

Dunford stated that he has his full confidence in the F-35B's ability to support Marines in

combat, predicated on years of concurrent developmental testing and operational flying.

"Prior to declaring IOC, we have conducted flight operations for seven weeks at sea aboard an L-Class carrier, participated in multiple large force exercises, and executed a recent operational evaluation which included multiple live ordnance sorties," said Dunford.

"The F-35B's ability to conduct

operations from expeditionary airstrips or sea-based carriers provides our Nation with its first 5th generation strike fighter, which will transform the way we fight and win."

As the future of Marine Corps tactical aviation, the F-35 will eventually replace three legacy platforms: The AV-8B Harrier, the F/A-18 Hornet, and the EA-6B Prowler.

"The success of VMFA-121

is a reflection of the hard work and effort by the Marines in the squadron, those involved in the program over many years, and the support we have received from across the Department of the Navy, the Joint Program Office, our industry partners, and the Under Secretary of Defense. Achieving IOC has truly been a team effort," concluded Dunford.

The U.S. Marine Corps has trained and qualified more than

50 Marine F-35B pilots and certified about 500 maintenance personnel to assume autonomous, organic-level maintenance support for the F-35B.

VMFA-121's transition will be followed by Marine Attack Squadron 211 (VMA-211), an AV-8B squadron, which is scheduled to transition to the F-35B in fiscal year 2016. In 2018, VMA-311 will conduct its transition to the F-35B.

Lance Cpl. Remington Hall

An F-35B Lightning II Joint Strike Fighter idles on the flight deck of the USS Wasp (LHD-1) in preparation for take-off.

CHEVRON

ESTABLISHED 1942

COMMANDING GENERAL
BRIG. GEN. JAMES W. BIERMAN

SERGEANT MAJOR
SGT. MAJ. JAMES K. PORTERFIELD

PUBLIC AFFAIRS DIRECTOR
1ST LT. MATTHEW W. FINNERTY

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.

Platoon 1074 **COMPANY HONOR MAN** Lance Cpl. D. M. Millett St. George, Utah Recruited by Gunnery Sgt. R. Orth
Platoon 1071 **SERIES HONOR MAN** Pfc. L. C. Menge Moline, Ill. Recruited by Sgt. D. S. Laing
Platoon 1069 **PLATOON HONOR MAN** Pfc. A. P. Mariotti Geneva, Ill. Recruited by Gunnery Sgt. A. Richmond
Platoon 1070 **PLATOON HONOR MAN** Pfc. C. A. Noland Chelsea, Okla. Recruited by Sgt. M. Dougherty
Platoon 1073 **PLATOON HONOR MAN** Pfc. J. Rodriguez-Gonzalez Chicago Recruited by Staff Sgt. C. Solis
Platoon 1074 **HIGH SHOOTER (341)** Pvt. J. G. Custer Bradley, Calif. Marksman Instructor Sgt. J. M. Hullinger
Platoon 1074 **HIGH PFT (300)** Pvt. I. Elizarraraz Brawley, Calif. Recruited by Sgt. J. Dugan

DELTA COMPANY

1st RECRUIT TRAINING BATTALION

Commanding Officer
Sergeant Major
Battalion Drill Master

Lt. Col. B. S. Taylor
 Sgt. Maj. B. Clark III
 Staff Sgt. J. C. Hunt

COMPANY D <i>Commanding Officer</i> Capt. D. J. Schurman <i>Company First Sergeant</i> 1st Sgt. T. A. Bachman	SERIES 1069 <i>Series Commander</i> Capt. R. Nichols <i>Chief Drill Instructor</i> Gunnery Sgt. D. V. Voigt	PLATOON 1069 <i>Senior Drill Instructor</i> Gunnery Sgt. M. M. Lee <i>Drill Instructors</i> Staff Sgt. R. E. Ellis Staff Sgt. R. A. Ertel Staff Sgt. J. Lazos	PLATOON 1070 <i>Senior Drill Instructor</i> Sgt. E. R. Shields <i>Drill Instructors</i> Sgt. M. A. Birdwell Sgt. E. J. Carachure Sgt. D. M. Vasquez Sgt. J. D. Weltzin	PLATOON 1071 <i>Senior Drill Instructor</i> Staff Sgt. A. S. Torres <i>Instructors</i> Staff Sgt. C. A. Grey Sgt. M. J. Draper Sgt. C. R. Rimka Sgt. A. M. Valencia
	SERIES 1073 <i>Series Commander</i> Capt. Z. P. Fox <i>Chief Drill Instructor</i> Staff Sgt. V. C. Mabalot	PLATOON 1073 <i>Senior Drill Instructor</i> Staff Sgt. A. Mendoza <i>Drill Instructors</i> Staff Sgt. D. G. Greig Staff Sgt. J. A. Pinel Sgt. J. L. Mendoza	PLATOON 1074 <i>Senior Drill Instructor</i> Sgt. B. Study <i>Drill Instructors</i> Sgt. J. Cervantes Sgt. C. Curiel Sgt. R. Hehir Sgt. G. Yanez	

* Indicates Meritorious Promotion

- PLATOON 1069**
 Pfc. G. J. Acevedo
 Pfc. J. P. Arellano
 Pvt. V. Armendariz-Chavez
 Pfc. J. M. Baldazo-Cedillo
 Pvt. L. A. Brizuela
 Pfc. A. D. Buchanan
 Pfc. M. A. Buchheit
 Pvt. M. C. Bucio Jr.
 Pvt. C. E. Bunn
 Pvt. B. G. Butler
 Pfc. K. M. Campbell
 Pvt. A. M. Canizales
 Pvt. B. J. Cardinali
 Pfc. I. A. Carter
 *Pfc. C. J. Chavez
 Pvt. J. T. Chavez
 Pfc. A. W. Cole
 Pfc. O. Contreras
 Pvt. P. S. Cook
 Pvt. A. D. Cox
 Pfc. A. D. Crow
 Pvt. C. S. Cunningham
 Pvt. J. C. Davis
 Pvt. F. Delgado Jr.
 Pvt. C. J. Dickey
 Pfc. B. R. Dominguez
 Pvt. J. T. Douglas
 Pvt. B. M. Drath
 Pfc. J. E. Dunn
 Pvt. T. E. Edwards
 Pfc. D. P. Eldred
 Pvt. M. G. Espinoza
 Pfc. J. C. Farias
 Pvt. F. D. Ferguson
 Pvt. J. J. Ferra
 Pvt. G. A. Galicia
 Pvt. A. Garza
 Pfc. E. J. Gomez-Quito
 Pvt. M. P. Hendrix
 Pvt. G. R. Hoffman
 Pvt. K. G. Jackson
 Pvt. K. M. Jennings
 Pfc. R. W. Kern
 *Pfc. A. P. Mariotti
 *Pfc. C. A. Maves
 Pvt. D. R. McCann
 Pvt. D. L. Moiles
 Pvt. M. A. Molina
 Pvt. R. E. Morales
 Pvt. T. N. Ott
 Pvt. C. A. Powell
 Pvt. M. G. Priest
 Pvt. J. A. Quintero
 Pfc. A. J. Roe
 Pvt. M. E. Rogel
 Pvt. N. B. Ruel
 Pvt. A. J. Schauner
 *Pfc. B. M. Walker
 Pfc. B. D. Young
 Pvt. T. R. Zurfluh

- Pfc. S. J. Green
 Pvt. M. E. Gross
 Pvt. E. Guevara-Vasquez
 Pvt. M. R. Gwinn
 Pfc. C. B. Haddox
 Pfc. R. J. Hagen
 Pvt. K. J. Halsey
 Pfc. J. A. Heidrich
 Pvt. D. F. Inosencio
 Pfc. J. D. Klepzig
 Pvt. K. A. Kloeppel
 Pvt. D. T. Kneemiller
 Pvt. S. P. Koch
 Pvt. D. J. Kraus
 Pvt. B. J. Labumbard
 Pvt. A. L. Lay
 Pfc. N. P. Le
 Pvt. M. J. Leatherman
 Pvt. C. J. Lemons
 Pvt. C. K. Llewellyn
 Pvt. B. E. Lopez
 Pvt. C. A. Lopez
 Pfc. V. Mylyuk
 Pvt. C. Marquez
 Pvt. J. R. Martinez
 Pvt. W. M. McCullough
 Pfc. S. S. Mejia
 Pvt. G. J. Moe
 Pvt. T. L. Moua
 *Pfc. J. T. Moyer
 Pfc. D. H. Muma
 Pfc. P. J. Mungenast
 Pvt. I. L. Munguia
 Pfc. G. L. Nelson
 *Pfc. C. A. Noland
 Pfc. D. T. Oliver
 *Pfc. T. I. Peete
 Pvt. M. Prado
 Pvt. J. R. Presho
 Pfc. C. J. Price
 Pfc. M. C. Provencal
 Pvt. C. M. Reyes
 Pvt. B. M. Roberts
 Pfc. B. T. Robinson
 Pvt. S. A. Rodriguez
 Pfc. J. S. Sanchez II
 Pvt. R. Saucedo
 Pfc. J. B. Sellers
 Pvt. B. D. Sharp
 Pfc. T. L. Stearns
 Pvt. J. D. Sutton
 Pfc. B. B. Swift
 *Pfc. B. J. Taylor
 Pvt. S. J. Timmerman
 Pfc. M. G. Twietmeyer
 Pvt. J. L. Underhill
 Pvt. A. A. Vargas
 Pvt. D. M. Walker
 Pvt. C. J. Warren
 Pvt. S. C. Wells
 Pvt. R. J. Zamarripa

- Pvt. E. D. Gibson
 Pfc. B. J. Gilbert
 Pvt. J. A. Gomez Jr.
 Pvt. M. R. Gwinn
 Pvt. L. L. Harvey Jr.
 *Pfc. J. T. Herberg
 Pfc. A. L. Hessefort
 Pvt. C. R. Huntermarin
 Pfc. J. K. Jackman
 Pvt. K. M. Janssen
 Pfc. T. R. Jaramillo II
 Pfc. N. A. Jimenez
 Pvt. J. B. Johnson
 Pvt. W. J. Jones
 Pfc. J. Kaskalla
 Pfc. C. B. Knight
 Pvt. P. L. Larson
 Pfc. C. D. Lingle
 Pfc. O. C. Makelky
 Pvt. A. N. Manrique
 Pvt. F. Marquez Jr.
 Pvt. S. A. Martinez
 Pvt. C. R. McCullick
 *Pfc. L. C. Menge
 Pfc. J. E. Meyer
 Pvt. E. D. Milner
 Pvt. J. A. Moore
 Pvt. D. X. Munoz
 Pfc. R. C. Murdock
 Pvt. M. G. Murphy
 Pvt. D. A. Myers
 Pvt. B. P. North
 Pvt. L. E. Nunez Jr.
 Pfc. D. R. Olson
 *Pfc. J. J. Ortiz Jr.
 Pvt. U. M. Pantoja
 Pvt. J. Paulino Jr.
 Pvt. S. A. Phillips
 Pfc. A. Pimentel Jr.
 Pvt. C. A. Quinones-Olsen
 *Pfc. E. T. Ramos Jr.
 Pfc. H. G. Ratliff
 Pvt. G. A. Resendez
 Pfc. K. B. Salastorres
 Pvt. R. M. Salvati
 Pvt. J. W. Scott
 Pvt. K. W. Seabourn
 Pvt. D. W. Sharp II
 Pvt. C. J. Smith
 Pvt. J. A. Solis
 Pfc. C. J. Soukup
 Pvt. J. L. Studeman
 Pvt. J. W. Thornton
 Pvt. J. Torrestorres
 Pvt. C. A. Vargas
 Pfc. C. H. Vaughn Jr.
 Pvt. E. A. Vasquez Jr.
 Pvt. J. A. Vazquez
 *Pfc. P. R. Voneschen
 Pvt. I. C. Wicklund
 Pfc. M. E. Wiseman
 Pvt. K. D. Witt
 Pvt. D. R. Zach
 Pfc. L. W. Zion

- Pfc. S. Aguilar
 Pvt. B. E. Alvara Jr.
 Pvt. D. Ambriz Jr.
 Pvt. T. D. Anderson
 Pvt. J. F. Andrade
 Pvt. D. Armas
 Pvt. S. K. Armenti
 Pvt. M. A. Ayon
 Pvt. J. C. Badillo
 Pfc. O. N. Baez Jr.
 Pvt. A. C. Bahr
 Pvt. E. T. Balkema
 Pvt. S. D. Barrera
 Pfc. J. G. Barrientos
 Pvt. J. M. Bernet
 Pfc. R. E. Bertram
 Pfc. T. M. Bohanan
 Pfc. D. M. Braun
 Pvt. Z. A. Brechtel
 Pfc. M. A. Bueno
 *Pfc. D. Campos
 Pvt. J. A. Casillas
 Pvt. S. D. Castaneda
 Pvt. D. M. Chavez
 Pfc. L. J. Christianson
 Pvt. T. D. Christopher
 Pvt. A. N. Clayton
 Pvt. J. T. Collins
 Pvt. A. J. Cox
 Pfc. A. Delgado
 Pfc. J. T. Dowkin
 Pvt. B. P. Flores
 Pfc. D. A. Galata Jr.
 Pvt. J. Garcia
 Pfc. A. Garcia-Figueroa
 Pvt. A. Gonzalez
 Pvt. J. F. Gonzalez-Trigueros
 Pvt. D. J. Hardin
 Pfc. D. Q. Harris
 Pfc. G. Y. Higa Jr.
 Pvt. J. L. Ignacio
 Pvt. K. D. Jackson
 Pvt. A. L. Jordan Jr.
 Pfc. J. A. Maldonado
 Pvt. S. J. Midgley
 Pvt. F. A. Miranda
 Pvt. B. J. Morton
 Pfc. D. M. Nededog
 Pvt. M. L. Nielson
 Pfc. P. A. Olmedo
 Pvt. B. D. Raposa
 *Pfc. J. Rodriguez-Gonzalez
 *Pfc. M. S. Samra
 Pvt. J. C. Sarkissian
 Pvt. O. A. Serpas Jr.
 Pfc. J. M. Sheehan
 Pvt. C. A. Silva
 Pvt. D. A. Soliz
 *Pfc. C. R. Terrell
 Pvt. A. V. Viernes
 Pfc. C. S. Wade
 Pvt. Z. Winters

- Pfc. A. T. Barr
 Pfc. M. B. Britt
 Pvt. F. Brown
 Pfc. J. B. Bryant
 Pvt. J. D. Buchholz
 Pvt. C. J. Camacho
 Pvt. A. Camacho-Lopez
 Pvt. J. C. Cerda
 Pfc. V. G. Cherny
 Pvt. B. W. Coca III
 *Pfc. K. A. Cocker
 Pvt. C. J. Collom
 Pfc. L. F. Contreras
 Pvt. V. R. Cooper
 Pfc. A. R. Copeland
 Pvt. M. C. Cote
 Pvt. A. S. Cram
 Pvt. E. O. Cronk
 Pfc. T. R. Curtis
 Pvt. J. G. Custer
 Pvt. C. F. David
 Pvt. C. G. Diantonio
 *Pfc. D. R. Dotson
 Pfc. J. D. Douglas
 *Pfc. P. J. Eck
 Pfc. S. D. Ekstrom
 Pvt. I. Elizarraraz
 Pfc. H. L. Elsner
 Pvt. T. A. Eppel
 Pfc. L. F. Esquivel
 Pvt. L. M. Estrada
 Pvt. R. A. Fraire II
 Pvt. M. A. Galvan
 Pvt. J. D. Gonzales
 Pfc. J. L. Gonzalez
 Pvt. A. A. Gutierrez
 Pvt. J. D. Harrison
 Pvt. A. J. Jackson
 Pvt. T. L. Kelly
 Pfc. L. J. Mazariegos
 *Lance Cpl. D. M. Millett
 Pfc. A. C. Montano
 Pvt. C. A. Morgan
 Pvt. A. Pacheco
 Pfc. B. T. Perry
 *Pfc. D. K. Pfaff
 Pvt. E. D. Poling
 Pfc. J. W. Price
 Pfc. A. L. Ratekin
 Pvt. D. Ratsythong
 Pfc. W. M. Rollings
 Pvt. J. E. Sheffield
 Pvt. F. Silva
 Pfc. B. S. Snider
 Pvt. E. D. Stone
 Pvt. A. R. Sweckard
 Pfc. A. V. Sweeney
 Pfc. S. P. Teegarden
 Pvt. K. E. Williams
 Pfc. C. A. Williams
 Pvt. K. D. Willis
 Pvt. W. J. Walker

- PLATOON 1070**
 Pfc. A. M. Carter
 Pvt. I. Gonzalez
 Pvt. R. M. Gonzalez III
 Pfc. J. D. Grafton

- PLATOON 1071**
 Pvt. S. T. Champagne
 Pvt. D. D. Fields
 Pfc. D. R. Fowler
 Pvt. D. G. Gernux

- PLATOON 1073**
 Pvt. A. Adame Jr.

- PLATOON 1074**
 Pvt. E. H. Aguilar Jr.
 Pfc. M. C. Austin
 Pvt. C. Barnes III

Recruits of Alpha Company, 1st Recruit Training Battalion, stand at parade rest and wait for their turn to be inspected during the Series Commander Inspection at Marine Corps Recruit Depot San Diego, Aug. 3. While being inspected, recruits were asked questions that pertained to things they learned while in recruit training. When the inspecting officer also asked recruits questions that were more personal in nature such as how recruit training was going or what the recruit's favorite part has been to that point.

Alpha Company recruits face their Series Commander's Inspection

STORY & PHOTOS BY
CPL. TYLER VIGLIONE
Chevron staff

Bearing is defined as the way one conducts and carries

him or herself in a manner that reflects alertness, competence and control.

Recruits of Alpha Company, 1st Recruit Training Battalion, tested their bearing

during their Series Commander Inspection at Marine Corps Recruit Depot San Diego, Aug. 3.

The purpose of the series commander inspection is

to test the recruits on what they've learned in recruit training such as Marine Corps knowledge, uniforms and rifle manual, while having a confident conversation with an officer.

"The series commander inspection gives us an idea on how far the recruits have improved on their bearing, confidence and knowledge," said Staff Sgt. Christopher B. Ramsey, senior drill instructor, Platoon 1009. "It also prepares them for future inspections such as the Company Commander's Inspection and the Battalion Commander's Inspection."

The inspecting officer faced each recruit and snapped his heels together coming to the position of attention, which signaled the recruit to report to the officer by sounding off with his name, hometown and military occupation specialty. After reporting, the inspector asked each recruit Marine Corps knowledge questions and then inspected his uniform.

While being inspected, recruits were asked questions that pertained to things they learned while in recruit training. The inspecting officer also asked recruits questions that were of a more personal nature such as how recruit training was going or what the recruit's favorite part has been to that point.

"Drill instructors as well as

the series commander, looked for several things while inspecting each recruit," said Ramsey, a native of Houston. "We looked for how well their uniforms were prepared to how well their rifles were cleaned. We also tested the recruits to see if they knew what positions they were allowed to assume while the inspection was on going."

Ramsey explained that prior to the inspection, recruits were put through several mock inspections and when it came to knowledge, they were tested on a daily basis.

"Every day in recruit training we are tested," said Recruit Noah L. Barbieri, Alpha Company. "We practice inspection arms, go over our knowledge, clean our weapons and prepare our uniforms every day."

As training progresses and recruits endure more of the events that help them build confidence, they will continue to be more proficient at handling stressful situations and understanding how an official inspection is conducted.

Alpha Company displayed military bearing and showed that they are confident with what they have learned so far in recruit training. The series commander's inspection is just a small step to prepare them for bigger and more challenging tests they will face as they begin their Marine Corps careers.

Recruit Raul Hernandez, Alpha Company, 1st Recruit Training Battalion, displays his bearing as Sgt. Andrew T. Deaveiro, drill instructor questions him during the Series Commander's Inspection at Marine Corps Recruit Depot San Diego, Aug. 3. As training progresses and recruits endure more of the events that help them build confidence, they will continue to become more proficient at handling stressful situations and understand how an official inspection is run.