

Recruit Abdi A. Mohamed, Hotel Company, 2nd Recruit Training Battalion, lifts a board to another recruit during the Leadership Reaction Course at Marine Corps Base Camp Pendleton, Aug. 5. Following recruit training, Mohamed will move on to the School of Infantry for Marine Combat Training at Marine Corps Base Camp Pendleton, Calif. From there will go to his military occupational specialty training as a motor transportation specialist. He plans on learning as much as he can in the Corps and giving his service as a repayment for everything he has been given. Hotel Company graduates today.

Kenya native gives back with service

STORY & PHOTO BY
CPL. TYLER VIGLIONE
Chevron staff

Growing up with only the bare necessities in another country can make a person thankful and appreciate the opportunities America has to offer.

Private First Class Abdi A. Mohamed, Hotel Company, 2nd Recruit Training Battalion, moved from Kenya to America at an early age and wants to give back by joining the Corps.

“I was born in a refugee camp in Kakuma, Kenya,” said Mohamed. “The Kakuma Refugee Camp was built by the United States to keep Kenyans safe from the war zones.”

He recalled his mother making food to sell and the rest of his family doing small tasks around the camp to provide for the family. Resources such as water were hard to get and required a lot of effort as they would have to walk about a mile with buckets they carried on their heads, to fill up and carry back to their house.

In February of 2005, Mohamed and his family were allowed to fly to America and become residents. They first arrived in New York and were placed in Phoenix to live.

“I didn’t know any English,” said Mo-

hamed. “I had a very difficult time adjusting to my surroundings, especially when I started school.”

The young Marine attended Tavon Elementary in Phoenix, where he was admitted to special learning programs to improve his speech and pronunciation of the English language.

As Mohamed grew older, he transferred from middle to high school in the same unified school district.

While attending high school, Mohamed was very interested in sports. He ran track and played football and soccer. He explains how he felt like life was so much different from his experiences in Kenya. He had his own group of friends that he hung out with and shared similar interests.

While in high school, Mohamed worked at a local Chick-Fil-A and he moved up the chain first working as a cashier and then, shortly after, was promoted to team leader. He explained that his superiors admired his leadership skills and the way he worked with the rest of the employees.

In less than a year Mohamed was promoted to executive director of his restaurant where he worked directly under the owner and was responsible for managing bills and sales.

He began looking into the Marine Corps but wasn’t sure if he wanted to leave his family. Once he knew it was what he wanted to do, he started working with a recruiter and shipped to Marine Corps Recruit Depot San Diego to be a part of Hotel Company.

“I knew that this is what I wanted to do because I wanted more challenge in my life,” said Mohamed. “Not only that, but joining the Corps would make me a United States citizen, not just living here, but having the right to vote and be part of the country. It’s something I really wanted.”

Yesterday Mohamed, who graduates today, was naturalized as an American citizen.

Following recruit training, he will move on to the School of Infantry for Marine Combat Training at Marine Corps Base Camp Pendleton, Calif. From there he goes to his military occupational specialty training as a motor transportation specialist.

Mohamed plans on learning as much as he can in the Corps and giving his service as a repayment for everything he has been given by America.

“I cannot express my gratitude to this great country and to the Marine Corps for the opportunities they have given me so far,” said Mohamed. “I am truly blessed.”

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.

Two MV-22B Ospreys prepare to take off from the flight deck of the USS Bonhomme Richard (LHD 6), Aug. 8, 2015. The 31st MEU is staging Ospreys in Guam in support of typhoon recovery efforts in Saipan. The aircraft will be on standby in the event their aerial lift capacity is needed to deliver emergency supplies to remote areas. Saipan, the most populated island in the Commonwealth of the Northern Mariana Islands, was struck by Typhoon Soudelor Aug. 2-3.

31st MEU to assist Saipan during typhoon recovery

STORY COURTESY OF THE 31ST MARINE EXPEDITIONARY UNIT

SAIPAN, Northern Mariana Islands – Marines and sailors with the 31st Marine Expeditionary Unit arrived in Saipan today to assist with typhoon recovery efforts after the island was hit by a typhoon.

Approximately 600 Marines and sailors of the 31st MEU, aboard the USS Ashland (LSD 48) of the Bonhomme Richard Amphibious Ready Group, will work with the Federal Emergency Management Agency to deliver much needed relief supplies after the island was devastated by Typhoon Soudelor Aug. 2-3.

The MEU has also staged four MV-22B Ospreys in nearby Guam. The aircraft will be on standby to provide aerial support for recovery efforts if needed.

The 31st MEU was in the vicinity of the Mariana Islands for training as part of a regularly scheduled deployment to the Asia-Pacific region. The Marines and sailors were rerouted with orders to assist recovery operations Aug. 5.

“We will work closely with FEMA to bring relief to the people of Saipan as quickly as possible,” said Col. Romin Dasmalchi, the 31st MEU commanding officer. “As a maritime contingency force, the MEU’s ability to quickly respond to a variety of crises across the range of military operations is key, particularly here in the Western Pacific where natural disasters like

this are a fairly regular occurrence.”

The 31st MEU provides a forward-deployed, flexible sea-based force capable of conduct-

ing amphibious operations, crisis response and limited contingency operations in the Asia-Pacific area. The 31st MEU is the only continually forward-

deployed MEU and remains the Marine Corps’ force-in-readiness in the Asia-Pacific region.

Media queries concerning the 31st MEU’s participation in

typhoon recovery operations may be directed to Capt. Jennifer Giles, 31st MEU Public Affairs Officer at jennifer.giles@bhr.usmc.mil.

U.S. Marine Capt. Jeffery Butler hands water to locals at a shelter in Saipan, Aug. 9, 2015. The Marines with Echo Company, Battalion Landing Team 2nd Battalion, 5th Marines, 31st Marine Expeditionary Unit, are assisting local and federal agencies with typhoon relief efforts in Saipan after the island was struck by Typhoon Soudelor, Aug. 2-3. The MEU, along with the U.S. Navy ships of the Bonhomme Richard Amphibious Ready Group, was conducting training in the vicinity of the Mariana Islands when it was rerouted to assist in Saipan.

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. JERICO CRUTCHER

EDITOR
ROGER EDWARDS

CHEVRON/PUBLIC AFFAIRS OFFICE
1600 HENDERSON AVE. #120
SAN DIEGO, CA. 92140
(619) 524-8722
WWW.MCRDSD.MARINES.MIL

The Chevron is published on the internet at the above address by Marine Corps Recruit Depot San Diego personnel. Opinions and views expressed herein are not necessarily those of the Marine Corps or the Department of Defense. The Chevron is promulgated for informational purposes only and in no way should be considered directive in nature. All photos are official USMC property unless otherwise indicated.

Platoon 2174
COMPANY HONOR MAN
Lance Cpl. J. G. Adams
Salt Lake City
Recruited by
Staff Sgt. C. Roach

Platoon 2169
SERIES HONOR MAN
Pfc. M. F. Strunk
San Antonio
Recruited by
Sgt. C. Powell

Platoon 2170
PLATOON HONOR MAN
Pfc. A. A. Mohamed
Phoenix
Recruited by
Gunnery Sgt. R. Arroyo

Platoon 2171
PLATOON HONOR MAN
Pfc. A. M. Van Den Berge
St. Louis
Recruited by
Sgt. J. J. McDonald

Platoon 2173
PLATOON HONOR MAN
Pfc. D. Munoz
San Antonio
Recruited by
Sgt. F. G. Gonzales

Platoon 2175
PLATOON HONOR MAN
Pfc. C. T. Kallie
Houston
Recruited by
Staff Sgt. L. Shead

Platoon 2170
HIGH SHOOTER (334)
Pfc. N. S. Kuipers
Sacramento, Calif.
Marksman Instructor
Sgt. B. Sharp

Platoon 2170
HIGH PFT (300)
Pfc. E. Marroquin
San Antonio
Recruited by
Sgt. J. Valderas

HOTEL COMPANY

2nd RECRUIT TRAINING BATTALION

Commanding Officer
Sergeant Major
Battalion Drill Master

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

COMPANY H Commanding Officer Capt. J. Y. King Company First Sergeant 1st Sgt. T. M. Coyer	SERIES 2169 Series Commander Capt. C. J. Menacher Chief Drill Instructor Staff Sgt. B.H. Kim	PLATOON 2169 Senior Drill Instructor Staff Sgt. H. G. Corral Drill Instructors Staff Sgt. E. A. Ramirez Staff Sgt. H. A. Mendoza Staff Sgt. G. Rangel Sgt. M. I. Garcia Sgt. P. J. Snyder	PLATOON 2170 Senior Drill Instructor Sgt. S. W. Suever Drill Instructors Sgt. B. M. Hund Sgt. G. J. Rojo Sgt. V. L. Walters	PLATOON 2171 Senior Drill Instructor Sgt. J. F. Walker Instructors Sgt. D. J. Bricka Sgt. X. V. Laput Sgt. T. M. Whatley III
	SERIES 2173 Series Commander Capt. B. K. Hua Chief Drill Instructor Gunnery Sgt. R. S. Horn	PLATOON 2173 Senior Drill Instructor Staff Sgt. P. E. Evans Drill Instructors Staff Sgt. J. C. Albarran Staff Sgt. J. R. Hilton Staff Sgt. A. Muela Staff Sgt. S. Ros	PLATOON 2174 Senior Drill Instructor Sgt. J. A. Yepes Drill Instructors Sgt. R. J. Albert Sgt. R. O. Dunn Sgt. M. Zavala	PLATOON 2175 Senior Drill Instructor Gunnery Sgt. M. E. Brown Drill Instructors Staff Sgt. H. Deltorof Staff Sgt. J. R. Moore Sgt. J. S. Glotzbecker

* Indicates Meritorious Promotion

PLATOON 2169

Pvt. O. Aguilar
Pfc. C. Alcantar
Pfc. A. R. Barron
Pfc. M. L. Bommon
Pvt. S. D. Brusseau
Pvt. T. S. Caudle
Pfc. K. Cherilus
Pvt. D. P. Chua
Pfc. R. Coronel-Nelson
Pvt. S. L. Crook
Pfc. J. C. Dougherty
Pfc. G. Flores
Pvt. D. W. Groce
Pvt. P. I. Gassman
Pvt. W. B. Holder
Pvt. A. L. Hulse
Pvt. A. B. Jones
*Pfc. A. A. Martinez
Pfc. Q. F. McCollom
Pvt. D. Mena Jr.
Pvt. R. M. Navarro
Pfc. T. D. Nguyen
Pvt. R. R. Palmero
Pvt. D. E. Partida Jr.
*Pfc. L. E. Partida-Sanchez
Pvt. I. W. Pluto
Pfc. M. D. Quiroz
Pvt. J. K. Ruud
Pvt. D. Sandoval-Murillo
Pvt. N. B. Seltz
Pvt. R. R. Simmons
Pvt. M. T. Smith Jr.
Pvt. M. Sohail
Pfc. O. Solorio Jr.
Pfc. L. Stokely
*Pfc. M. F. Strunk
Pvt. S. J. Surane
Pvt. G. P. Talaga
Pvt. J. F. Tapia
Pvt. G. E. Tindell
Pvt. J. V. Touch
Pfc. C. J. Trevino
Pfc. C. R. Tucker
Pfc. J. L. Valenzuela
Pvt. A. A. Volland
Pvt. D. A. Wallace
Pvt. N. N. Walters
Pvt. J. T. Watts
Pvt. J. A. West
Pfc. T. A. Westerdale
Pvt. A. J. White
Pfc. J. R. Witcher

Pvt. J. C. Wohltman
Pvt. B. A. Wood
Pvt. D. T. Wright
Pfc. M. J. Zachman
Pvt. S. Zamudio

PLATOON 2170

Pvt. G. P. Furnivall
Pvt. J. Galicia
Pvt. J. E. Garcia
Pvt. G. George
Pvt. J. D. Goff
Pfc. A. I. Gomez
Pvt. A. C. Gonzales
Pvt. J. A. Gonzalez
Pvt. R. Gonzalez-Zalapa
*Pfc. J. A. Graham
Pfc. K. G. Graner
Pfc. A. G. Hager
Pfc. D. J. Hansen
Pvt. D. J. Hanson
Pvt. A. M. Hardwick
*Pfc. S. L. Hemsley
Pvt. G. Hernandez
Pvt. M. A. Hernandez
Pvt. S. G. Hernandez Jr.
Pfc. D. R. Hill
Pfc. C. J. Jackson
Pvt. K. L. Jenson
Pfc. M. S. Kemnitz
Pfc. N. S. Kuipers
Pvt. R. A. Lopez
Pvt. N. A. Lorenzen
Pfc. N. Macias
Pvt. D. N. Mahan
Pfc. R. Malovanyy
Pfc. E. Marroquin
Pfc. F. A. Melendres
Pfc. K. Mendoza
*Pfc. A. A. Mohamed
Pfc. M. J. Molitor
Pfc. J. A. Montanez
Pfc. J. T. Morris
Pfc. S. D. Moss
Pvt. P. B. Newton
*Pfc. K. Nicacio
Pfc. G. A. Nunez-Canizalez
Pfc. J. A. Obeso
Pfc. J. G. Ontiveros
Pvt. R. J. Pacheco
Pvt. T. L. Pilley
Pvt. J. A. Quintana
Pvt. M. M. Quiroz
Pvt. A. Ramirez
Pvt. M. M. Renteria

Pvt. H. L. Roberts
Pvt. P. W. Robinson
Pvt. D. D. Robinson
Pfc. S. H. Rogers
Pfc. B. J. Rotes
Pvt. J. K. Smith
Pvt. S. A. Snook
Pvt. L. J. Walker

PLATOON 2171

Pvt. T.B. Harrison
Pvt. K. D. Mack
Pvt. S. R. Manzanares Jr.
Pvt. C. A. Mathis
Pvt. I. J. McKenna
Pfc. B. A. McNally
*Pfc. R. Mendoza
Pvt. C. N. Merkel
Pfc. D. A. Mick
Pfc. G. R. Mickelsen
Pfc. B. A. Miller
Pvt. O. A. Moreno
Pfc. C. W. Neely
Pvt. J. F. Nelson
*Pfc. B. T. Nguyen
Pvt. Q. D. Niepoth
Pvt. P. C. Norde
Pvt. M. G. Noriega
Pvt. H. N. Ortiz
Pvt. N. A. Pena
Pvt. O. M. Ponce
Pfc. A. C. Puckett
Pfc. S. L. Pyles
Pvt. O. Quintana
Pvt. V. E. Rascon-Lastra Jr.
Pfc. A. S. Rasool
Pvt. Z. A. Rickett
Pfc. D. J. Riggs
Pfc. R. Rosas
Pvt. A. D. Rurak
Pfc. M. P. Sampeck Jr.
Pvt. J. A. Sanchez-Olivan
Pvt. J. Z. Sanders
Pvt. M. A. Santa-Cruz
Pfc. L. W. Sawyer
Pvt. G. B. Schlund
Pvt. M. J. Schmitt Jr.
Pvt. M. A. Seawood
Pfc. L. D. Smith Jr.
Pvt. S. J. Spears

Pvt. D. K. Swearingin
Pfc. A. T. Szabala-Bland
Pvt. A. J. Thompson
Pvt. R. W. Tomlinson
Pvt. Z. D. Trumble
Pvt. J. S. Ureta
Pfc. Z. A. Uribe
Pvt. M. J. Urrutia Jr.
Pfc. A. M. Van Den Berge
Pfc. D. S. Van Pelt
Pvt. M. A. Vasquez
Pvt. E. D. Vergara
Pvt. K. L. Walker
Pvt. T. D. Waters
*Pfc. R. L. Watkins
Pfc. N. M. Westendorf
Pvt. A. R. Wilburn

PLATOON 2173

Pvt. L. A Aguilar
Pvt. C. D. Anderson
Pvt. E. Atayde
Pvt. N. A. Bagnaschi
Pvt. S. M. Bainter
Pvt. S. L. Berrellez
Pfc. N. J. Bollinger
Pfc. C. J. Botting
Pvt. D. G. Cooper
Pfc. M. R. Cueto
Pvt. M. R. Darnell
Pfc. M. J. Davalos
Pvt. J. R. Dominguez
Pfc. C. J. Farrell
Pfc. F. R. Gonzalez
Pfc. C. L. Graves
Pvt. C. A. Grimes
*Pfc. L. M. Guerrero
Pvt. L. R. Heger
Pvt. T. J. Hogan
Pfc. L. D. Jones
Pfc. Q. T. Keller
*Pfc. A. Y. Kim-Alcain II
Pfc. J. A. Lopez-Hernandez
Pvt. A. Maligranda
Pvt. L. A. Mayorga
Pfc. G. A. McGraw
Pvt. F. Moreno
Pfc. W. A. Mosley
Pfc. A. J. Muir
*Pfc. D. Munoz
Pfc. A. Nichik
Pvt. W. Nunez
Pvt. B. M. O'Connor

Pvt. T. J. Overton
Pfc. A. M. Pedersen
Pvt. P. V. Perez
*Pfc. R. A. Piron
Pvt. C. J. Portugal
Pvt. F. Rayon Jr.
Pfc. C. D. Rector
Pvt. A. R. Reynolds
Pfc. E. S. Rivera
Pfc. A. V. Rodriguez
Pfc. E. X. Rodriguez
Pvt. J. A. Roth
Pvt. H. J. Santiago
Pfc. A. D. Schwede
Pvt. S. D. Sconzert
Pvt. B. A. Smith
Pvt. F. C. Soriano
Pfc. D. P. Stacey
Pvt. M. P. Thompson
Pvt. E. S. Usselmann
Pvt. M. A. Vigil
Pvt. I. T. Young-Brown
Pvt. G. Zavala Jr.
Pvt. D. G. Zweep

PLATOON 2174

*Lance Cpl. J. G. Adams
Pvt. C. D. Anderson
Pfc. F. A. Avalos
Pfc. M. A. Banuelos
Pvt. D. C. Baynes
Pfc. A. W. Becker
Pvt. C. J. Bellanger
Pfc. S. T. Besaw
Pvt. J. A. Bonfield
Pvt. A. M. Bratsch
Pfc. A. D. Brink
Pvt. C. R. Brooks
Pvt. J. T. Browning
Pvt. A. R. Burkhalter
Pvt. R. L. Bustamante
Pvt. T. A. Caldwell
Pfc. A. A. Carballo
Pfc. T. J. Carter
Pvt. J. Cavanaugh
Pvt. B. M. Chic
Pfc. A. J. Clair
Pvt. K. J. Cofield
Pvt. A. R. Colon
Pvt. T. M. Compton
Pvt. A. C. Corporal
Pvt. D. Costilla Jr.
Pvt. R. A. Craine
Pvt. M. R. De La Rosa Jr.

Pvt. C. A. Duarte
Pvt. G. J. Edison
Pvt. R. R. Escalante
Pvt. J. J. Fernando
Pfc. A. S. Ferrier
Pfc. B. M. Feters
Pvt. D. L. Fields
*Pfc. D. M. Franklin
Pfc. D. A. Gann
Pfc. J. R. Garcia
Pvt. A. Gonzales Jr.
*Pfc. X. M. Gow
Pfc. R. S. Graves
Pfc. D. R. Hampel
Pvt. P. A. Hancock
Pvt. L. J. Hanson
Pfc. R. D. Harrison
Pvt. J. D. Hofmeister
Pfc. A. D. Holland
Pvt. M. L. Hoskins
*Pfc. Z. V. Jackson
Pvt. A. J. Jacobs
Pfc. B. A. Jones
Pfc. S. H. Jones
Pvt. B. H. Kajita
Pvt. C. J. Romero-Nunez
Pvt. F. A. Santillan
Pvt. L. M. Tinney
Pvt. E. J. Vasquez

PLATOON 2175

Pfc. C. L. Banning
Pvt. J. S. Bekoalok
Pfc. J. Braudis
Pfc. J. D. Canez-Burruel
Pfc. J. D. Clem
Pfc. C. M. Creutz Jr.
Pfc. J. R. Dalton
Pvt. A. DeJesus
Pfc. B. A. Diplock
Pfc. S. M. Dittmore
Pvt. J. S. Doepinghaus
Pfc. J. K. Dugay
Pfc. B. R. Edwards
Pfc. D. L. Edwards
Pfc. J. R. Egan
Pfc. H. W. Egbertoleary
Pvt. K. Esquivel
*Pfc. J. O. Estrada-Sanchez
Pvt. K. A. Flanders
Pvt. J. A. Flores

Pfc. P. A. Flores
Pfc. L. V. Fuentes
*Pfc. D. A. Giguere
Pfc. K. M. Good
Pvt. R. D. Hawley
Pfc. D. R. Hewankorn
Pfc. D. C. Hilligoss
Pfc. T. L. Howard
Pvt. L. C. Jeffers
Pfc. B. E. Jennings
*Pfc. C. T. Kallie
Pvt. J. C. Khampy
Pfc. G. A. Komo
Pvt. M. R. Larsen
Pfc. J. G. Leos
Pfc. A. C. Lewis
Pvt. I. Lopez-Perez
Pvt. C. W. Lucas
Pvt. B. D. McGill
Pvt. G. M. Neil
Pvt. J. M. Olvera
*Pfc. A. D. Rosas
Pvt. S. R. Sawin
Pfc. D. D. Schaefer
Pfc. P. R. Sherlund
Pvt. T. M. Smith
Pfc. A. M. Standiford
Pfc. R. A. Stanger
Pvt. E. V. Stotsenberg
Pvt. A. R. Taylor
Pvt. M. A. Taylor
Pfc. J. M. Tobler
Pfc. H. L. Weigum
Pvt. O. W. Wilcox
Pvt. B. M. Williams

Marines with 3rd Low Altitude Air Defense Battalion (LAAD) fire stinger missiles during a live shoot in Fort Irwin, Calif., Aug. 10. Marines also fired the 50-caliber sniper rifle and the M240B machine gun during the five-day annual training.

3rd LAAD fires stinger missiles on Fort Irwin

A Marine with 3rd Low Altitude Air Defense Battalion prepares a 240B general purpose machine gun for the live shoot on Fort Irwin.

STORY & PHOTOS BY
LANCE CPL. KIMBERLYN
ADAMS
*Marine Corps Air Station Miramar /
3rd Marine Aircraft Wing*

FORT IRWIN, Calif. – Marines with 3rd Low Altitude Air Defense Battalion (LAAD) participated in an annual stinger exercise on Fort Irwin, Calif., Aug. 10.

During this exercise, Marines fired 60 stinger missiles at remote-controlled airplanes. The Marines split into fire teams for the exercise. Each team is equipped with personal weapons, a stinger missile and a Humvee with a mounted machine gun.

“We are the only unit in the Marine Corps that provides ground-based air defense,” said Capt. James Arnold, operations officer with 3rd LAAD, and a Mobile, Alabama native. “Our pri-

mary weapon system for that mission is the stinger surface-to-air missile and this is our one shot each year to do a live-fire with that.”

Marines spent four days preparing and one day conducting the live-fire exercise in the fields the National Training Center Fort Irwin.

“Our job is to provide ground-based air defense in support of special assets and this training allows us to actually utilize a live stinger missile and shoot it,” said Cpl. Tyler Parr, a gunner with 3rd LAAD, and an Amberg, Wis., native.

According to Arnold, the Marines with 3rd LAAD enjoy this type of unique training.

“I think this field operation, being up here at NTC, has really changed things up for us,” said Parr. “Coming here boosted morale and got the guys a little more excited.”

Marines with 3rd Low Altitude Air Defense Battalion prepare a stinger missile for the live shoot on Fort Irwin. The live shoot was part of a five-day, annual stinger exercise.

Marines with 3rd Low Altitude Air Defense Battalion return from firing a stinger weapons on Fort Irwin.