

HAPPENINGS

- The acting Sexual Assault Response Coordinator of MCAS Beaufort is Marie Brodie. She can be reached at (910)-450-5159 Monday-Friday from 8 a.m. to 4:30 p.m.
- If you have lost something and are looking for it, please contact the Lost and Found Custodian at 843-228-6335 Monday through Friday between the hours of 8 a.m. to 4 p.m.
- The photocopying of U.S. Government identification cards is a violation of Title 18, U.S. Code Part 1, Chapter 33, Section 701 and punishable by fine and imprisonment.

Marines Corps Top Shot

U.S. Marine Corps Photo by Pfc. William Chockey
Marines with Marine fight Attack Squadron All-Weather 225 does a pre-flight check of a F-18 at the Air Combat Element landing strip at Marine Corps Air Ground Combat Center, Twentynine Palms, Calif., Jan. 26, 2018, as a part of Integrated Training Exercise 2-18. The purpose of ITX is to create a challenging, realistic training environment that produces combat-ready forces capable of operating as an integrated MAGTF.

The Jet Stream meets Issuu.

<http://issuu.com/thejetstream>

Are you a victim of Sexually Explicit Internet Postings ?

Contact the NCIS Task Force Tip Line at (571) 319-1197 or visit www.ncis.navy.mil to report online

Fightertown deployed:

Marine Fighter Attack Squadron 312 is currently deployed aboard the USS Roosevelt.

Marine Fighter Attack Squadron 251 is currently deployed as part of a Unit Deployment Program.

Marine Aviation Logistics Squadron 31 Stingers have detachments currently deployed supporting VMFA-312 and VMFA-251.

Tri-Command Weather

7-Day Forecast

Fri 2/2	61°/34°		Sunshine and some clouds
Sat 2/3	52°/41°		Cooler with clouds and sun
Sun 2/4	61°/49°		Rain and drizzle in the p.m.
Mon 2/5	60°/40°		Partly sunny
Tue 2/6	62°/45°		Clouds and sunshine
Wed 2/7	66°/45°		A couple of showers possible
Thu 2/8	66°/50°		A couple of showers possible

Join us on Facebook

visit facebook.com/MCASBeaufort or scan QR Code

Did you know...

Date: February 2, 1944
The 4th Marine Division, as part of the first assault on islands controlled by the Japanese before the start of World War II, captured Namur and eight other islands in the Kwajalein Atoll.

NOAA climate prediction center, predicts weakening La Nina conditions resulting in a warmer and dryer winter for the Southern US states and a cooler and wetter winter with above average snowfall in the Northern and Midwest states. These conditions will persist until spring.

Monitor the latest forecasts and briefings from the National Weather Service in order to prepare your family for any extreme weather affecting our area or along your route during vacations.
Be Prepared! weather.gov

Contact us: 228-7225

mcasbeaufort@gmail.com
BFRT_JPAO@usmc.mil
Commanding Officer MCAS Beaufort
Col. Timothy P. Miller

Public Affairs Officer
Capt. Clayton Groover

Public Affairs Chief
Cpl. Ashley Phillips

Press Chief
Cpl. Benjamin McDonald

Staff Writer
Lance Cpl. Terry Haynes, III

Advertising Account Executive
Natalie Woods, *Bluffton Today*
843-815-0800 x20

Beaufort.Marines.mil

facebook.com/MCASBeaufort

twitter.com/MCASBeaufortSC

youtube.com/MCASBeaufortsc1

Editor's note: We at The Jet Stream care about our reader's opinion. In reaching our goal to put out the best possible product, we understand the importance of your feedback. Please add a comment to the "How can we improve The Jet Stream?" topic on our www.facebook.com/MCAS-Beaufort discussion board on how we can better your base newspaper.

Published by the Savannah Morning News, a private firm in no way connected with the Department of Defense, the United States Marine Corps, the United States Navy, or Marine Corps Air Station Beaufort, S.C., under exclusive written contract with the United States Marine Corps. This commercial-enterprise newspaper is an authorized publication for members of the military services. Its contents do not necessarily reflect the official views of the U.S. government, the Department of Defense, the U.S. Marine Corps or the U.S. Navy and do not imply endorsement thereof. The appearance of advertising in this publication, including inserts and supplements, does not constitute endorsement by the DoD, the Marine Corps, the Navy, Marine Corps Air Station Beaufort, S.C., or the Savannah Morning News of the products or services advertised. Everything in this newspaper shall be made available for purchase, use, or patronage without regard to race, color, religion, gender, national origin, age, marital status, physical handicap, political affiliation or any other nonmerit factor of the purchaser, user or patron. If a violation of this equal opportunity policy by an advertiser is confirmed, the contractor shall refuse to print advertising from that source until the violation is corrected. Editorial content (i.e., all content other than paid advertisements) is edited, prepared and provided by the public affairs office of the installation. All queries concerning news and editorial content should be directed to: Jet Stream, Marine Corps Public Affairs Office, P.O. Box 55001, MCAS Beaufort, S.C., 29904 or (843) 228-7225. All queries concerning business matters or display ads should be directed to the Savannah Morning News at (843) 815-0800.

NELLER

continued from page 1

crease our readiness and lethality. The battlefield is the ultimate competition and we must be ready when war comes our way. There is no runner up in combat. Thus, we can never be complacent or be satisfied with “good enough.” We must have a boresight focus on warfighting and train the way we intend to fight. We must incorporate the lessons learned from our training and experimentation, so that mistakes on the battlefield do not cost us the fight. We cannot afford to lose to learn in combat! Therefore, in the coming year, in addition to all that is going on, I ask all Marines, Sailors, Civilian Marines, and our Families to focus on three things – live the title you’ve earned, hone your warfighter mindset, and strive to become “admirable” leaders. As Marines, we need to be ready for the next fight. We must be prepared. Now is the time for decisive action – Marines, now is the time to Execute!

Live the Title You’ve Earned Every Day:

Earning the title Marine is not the end of the journey, it’s just the beginning. If we strive to live up to all it means to be a Marine, that journey is a challenging one - but one worth the effort. Each of us raised our right hand, swore an oath, made a commitment, and embarked on a life of service. That oath has no caveats or an expiration date.

- There is no secret for success in life or as a Marine. Those who live a measured and disciplined life, work hard, treat people with dignity and respect, set the example, take care of their families, and never quit will succeed both

ways to in-

in the Corps and in their lives.

- Never forget, the Nation expects more from its Marines. We must always strive to be men and women of character and virtue. We take care of one another and our families.
- We must build on our warfighting legacy each and every day by working selflessly with the team to improve our units and to improve ourselves.
- When we see a problem or a discrepancy, all Marines need to act... to take the initiative. Don't wait for others to solve the challenges or problems you see day to day. I expect you to seek opportunities and claim them. That’s what Marines do.
- In order to be ready for the next fight, we must prepare our bodies, our minds, and our families.

Embrace our profession of arms. Assess your fitness, your self-improvement, and your social behaviors. Attitudes, conduct, and behavior that do not exemplify our core values and contribute to combat readiness and lethality need to be discarded.

- Our families have earned the respect of the Nation for their sacrifices. The demands on our lifestyle place a heavy burden upon our families. As Marines, it is our responsibility to ensure they are equally ready for the next fight.

Hone Your Warfighter Mindset:

We are warfighters within a warfighting organization. Our Corps performs two important functions for our Nation – we Make Marines and we Win Battles. Every action we take must make us better at those two functions. This requires Marines who are brilliant in the fundamentals of warfighting, and physically, mentally, and spiritually prepared for the violence of

combat. We must think, innovate, and prepare for the battlefields of the future. Complacency kills, both tactically and intellectually. As outlined in the

MOC, we must adapt to the circumstances presented before us, anticipate changes, and evolve to stay ahead of emerging challenges.

- Be ready – now – tonight. Our next fight will come with little or no warning. We may not have the luxury to conduct deliberate pre-deployment planning and extensive training.
- We are going to have to fight to get to the fight. Our potential adversaries will not afford us the opportunity to simply deploy, stage, integrate, and rehearse prior to hostilities.
- The next fight will be a battle of signatures. Assume everything we do, can and will be observed.

On tomorrow’s battlefield, to be seen is to be targeted, to be targeted is to be engaged, to be engaged is to be killed, at range and with precision!

- We will train to fight and win in the high end of conflict by incorporating more force on force training. Just as iron sharpens iron, we will test our new concepts and improve our continuing actions by lining up against ourselves.
- We must continue to hone a similar mindset in our families and the families of the Marines we lead — resilient families are better able to balance life stressors and the stress of being separated while their Marines are forward deployed. To that end, we must celebrate our “Spartan Spouses” and ensure our families have the support needed to enable us to focus on our craft — warfighting.

Lead Like You Want to be Led:

Marines, as good as they are,

expect their leaders to inspire them - through their personal example, competence, and values. Marine leaders, at every level, are expected to teach, coach, and mentor. I expect leaders to be involved in every aspect of the lives of the Marines they lead. When we are personally invested in the success of our Marines — on the job and in life — we sustain the transformation and make better Marines!

- Good leadership takes effort, commitment, and dedication. Initiative and creativity must be encouraged. The integrity and example of each leader must be above reproach.
- We lead, on and off duty. Leadership, at every level, forms the backbone of effective Marine Corps units. Leaders foster belief – in the mission, the unit, their training, and each other. Without leadership, there is no cohesion and without cohesion, there is no will to fight.
- Challenge our Marines. Our young men and women did not join the Corps because they thought it would be easy. They joined because they knew it would be hard and they were up to the challenge. The competence of the individual Marine will be more important than ever in future battlefields. Challenge them to think and act effectively under chaotic, uncertain, and adverse conditions. Give aspiring leaders the freedom to lead, make decisions and even fail. Mistakes will happen, and we must learn from them and move forward.
- Demand nothing less than what’s expected of our Marines – leadership, attitude, warfighting competence, initiative, and unwavering discipline. Leaders, at all ranks, must live and model the behavior we want our subordinates to emulate.

Conclusion:

Again, thank you, the Sailors that serve with us, our Civilian Marines, and our Families for all that you do. If the Nation ever needed its Marines to stand up and perform their duty, it is now. In the coming year, I challenge all to commit to do all we can to improve, to be more ready and more lethal, and to make ourselves and our units better. If we do this, together, we will continue to be the most ready when our Nation calls. In combat, we will be tested in ways we cannot imagine. Yet, if we focus on our preparedness, readiness, agility, and lethality; we will prevail on the battlefield. I don’t know where or when the next fight will come, but our Corps must be ready. This next fight will likely be very different than what we have experienced over the past two decades. The potential for great power conflict means we will be contested in every domain. We must be ready to go ... every day ... ready individually, ready as a unit, and ready as a family. Marines, we have the world we have, not the world we want... and this world requires that we get better. Better as Marines, better as Warfighters, and better as Leaders. Our service requires us to make sacrifices and endure hardships. The sacrifices we accept in defense of our Nation move the world closer to resembling the world we want, but this requires action — it requires us to execute!

Robert B. Neller
General, United States Marine Corps
Commandant of the Marine Corps

RANGE

continued from page 1

used to show pilots where their inert munitions impacted. If the spotting charge is still intact, then it has the potential to damage range vehicles it comes in contact with.

“We came out here today because the range personnel requested our services,” said Master Sgt. Brian Diaz, the staff non-commissioned officer in charge of EOD with MCAS Beaufort. “We determined whether each munition found was hazardous, could be moved, or needed to be disposed of. We had one munition that we were unsure as to whether it had a spotting round still in it so we were able to train, utilize our explosives and dispose of the

hazard.”

After completing the disposal process, the EOD Marines traveled back to the air station while the range personnel finished up the controlled burn, ultimately ensuring the range is ready to be used to train Fighter-town aircrew.

“Our entire purpose is to make sure that this range is ready for the warfighter,” said Kevin Suitt, the Range Manager. “Today we were able to accomplish two tasks; hazard reduction burns and munition hazard disposal. It’s a daily process keeping the range ready, but we do it so our aviators can stay sharp and complete their training.”

Photos by Cpl. Ashley Phillips

Personnel with MCAS Beaufort conduct a hazard reduction burn at Townsend Bombing Range Jan. 24. The burn was executed to reduce the risk of wildfires and to promote growth of wildlife and vegetation.

Personnel with MCAS Beaufort conduct a hazard reduction burn at Townsend Bombing Range Jan. 24. The burn was executed to reduce the risk of wildfires and to promote growth of wildlife and vegetation.

Marines prepare C-4 charges around an inert munition at Townsend Bombing Range. The Explosive Ordnance Disposal Marines were called to the range to dispose of any munitions that still contained spotting rounds, a small explosive charge used to show pilots where the munition impacted.

Scan this QR code with your iPad or iPhone

Scan this QR code with your Android device

Get Tri-Command news on the go with Google Currents

OR download **Google Currents** from the App Store or Google Play store

ANOTHER MCCS SC

GIVES BACK EVENT

Thank you for your support of our activities over the last year!

FRIDAY 2 FEBRUARY & SATURDAY 3 FEBRUARY

Open to active duty/families, military retirees and DoD employees.

FREE MOVIES

INCLUDING A SMALL POPCORN AND A SMALL DRINK
(FRIDAY MCRD THEATER, SATURDAY MCAS THEATER)

FREE GREENS FEES

(THE LEGENDS AT PARRIS ISLAND)

FREE BOWLING

INCLUDING SHOE RENTAL (BOTH BOWLING CENTERS)

FREE AUTO HOBBY SHOP SERVICE FEES

AN MCCS SC EXCLUSIVE

PRESENTED BY

TRANSITION

continued from page 1

new pilots.”

As the syllabus evolved and more U.K. personnel arrived, the American and British members of VMFAT-501 worked in unison so everyone could efficiently operate and maintain the F-35B. The U.K.’s goal is to achieve initial operating capability in a land-based role for the F-35B in 2018 and aboard the HMS Queen Elizabeth aircraft carrier in 2020.

“The fact that we could operate with VMFAT-501 for the last few years let us be ahead of the game when it came to developing our own capabilities on U.K. soil,” said Nichols. “We are making sure that the aircraft is maintained and the U.K. is able to develop its own engineering, maintenance and air competency in order to independently operate the aircraft.”

While the departure of future 617 Squadron equipment signifies a historic milestone for the F-35B program, their

Photos by Cpl. Benjamin McDonald

An A400 Atlas takes off aboard Marine Corps Air Station Beaufort, Jan. 25. The Atlas is transporting F-35 equipment back to England in preparation for the remainder of the 617 Squadron “Dambusters” to transition from MCAS Beaufort to Royal Air Force Base Marham later in 2018.

expertise and professionalism will be missed throughout VMFAT-501.

“Working with the British has been seamless,” said Maj. Ross Fearon, the executive officer of VMFAT-501. “Since I arrived at this unit up to the time I be-

came its XO, the British have been working side by side with us and conducted themselves with the upmost respect. I have enjoyed working with them and will miss them when they finish their transition to the U.K.”

An Airman with the Royal Air Force secures a load of cargo on an A400 Atlas aboard Marine Corps Air Station Beaufort, Jan. 25. The Atlas is transporting F-35 equipment back to England in preparation for the remainder of the 617 Squadron “Dambusters” to transition from MCAS Beaufort to Royal Air Force Base Marham later in 2018.

An Airman with the Royal Air Force secures a load of cargo on an A400 Atlas aboard Marine Corps Air Station Beaufort, Jan. 25. The Atlas is transporting F-35 equipment back to England in preparation for the remainder of the 617 Squadron “Dambusters” to transition from MCAS Beaufort to Royal Air Force Base Marham later in 2018.

DOUBLE DUTY MOMS

EVERY MONDAY
1130-1230
FOUR WINDS FAMILY READINESS CENTER
MCRD PARRIS ISLAND

EXPLORE THE REWARDS AND CHALLENGES OF BEING AN ACTIVE DUTY MOM. THIS LUNCHTIME DISCUSSION GROUP IS OPEN TO ACTIVE DUTY MARINES WHO ARE EXPECTANT MOTHERS OR HAVE CHILDREN 5 & UNDER.

FOR MORE INFO:
✉ NEUHIERLCR@USMC-MCCS.ORG
☎ 843-228-6565

PRESENTED BY
MCCS
SOUTH CAROLINA

TRIPLE P “POSITIVE PARENTING PROGRAM” SEMINAR SERIES

THURSDAYS 1330-1500 • 8, 15 & 22 MARCH
Building 807 (IPAC Building) Room 33, MCAS Beaufort

FOR PARENTS OF INFANTS TO 12 YEARS OLD

For more information and to register please contact Megan Grabowski at 843-228-7059 or megan.l.grabowski@usmc-mccs.org.

PRESENTED BY
MCCS
SOUTH CAROLINA

3rd MAW increases CBRN readiness in aircraft decontamination

Story and photos by
Sgt. Brytani Wheeler
Marine Corps Air Station
Miramar/3rd Marine Aircraft
Wing

Chemical, biological, radiological and nuclear defense Marines with Marine Aircraft Group 39 taught detailed aircraft decontamination training to Marine Light Attack Helicopter Squadron 267, Marine Medium Tiltrotor Squadron 164 and Marine All-Weather Fighter Attack Squadron 225 at Marine Corps Air Ground Combat Center, Twentynine Palms, Calif., Jan. 25.

The Marines conducted decontamination training as an introductory-level event for squadrons in 3rd Marine Aircraft Wing, said Chief Warrant Officer 3 Rafael Trevino, MAG-39 CBRN officer. Trevino explained that each squadron should have reconnaissance, surveillance and decontamination (RSD) teams trained within their units. This training provides an opportunity for teams to conduct the physical decontamination themselves while CBRN Marines provide the equipment and gear - enabling each unit's Marines to wash down the aircraft in an instructional environment.

Each participating squadron provided at least 10 Marines to conduct the training on their aircraft and received guidance from eight CBRN Marines who have expertise in the decontamination process.

"It's important for the squadrons to get this training because logistically there are not enough CBRN Marines to do a whole decontamination," said Staff Sgt. Garret Arrieta, MAG-39 CBRN chief. "We are reducing friction and stress in training so it pays off in the real world."

DAD is a five station, five-stage process consisting of a primary rinse, application of the decontamination soap, scrub of the aircraft, a second rinse from top to bottom and front to back, and a final check with a chemical agent detector.

"Today, we are doing one station with all five stages in this one location as an introductory-level event," said Trevino. "It's equipment and personnel intensive and requires a large area to execute."

In a full-scale decontamination, the aircraft would move 50 meters between each station and the process could take several hours. If the aircraft does not pass the monitoring stage with the detection equipment it would be recycled back to the beginning and restart the process.

Arrieta explained the importance of this training for everyone involved with the aircraft in order to be ready to support the ground combat element at any time.

"The mission can't stop," said Arrieta. "We have to get birds in the air."

Marines participating recognized the necessity

Marines with Marine Light Attack Helicopter Squadron 267 and Marine Aircraft Group 39 chemical, biological, radiological and nuclear prepare for detailed aircraft decontamination training at Marine Corps Air Ground Combat Center, Twentynine Palms, Calif., Jan. 25. HMLA-267 Marines learned the five station, five-stage process and will now serve as subject matter experts on aircraft decontamination for their respective unit's aircraft.

“Having confidence in the gear and actually knowing how to do [the process], given the present climate and some of the munitions our enemies may want to employ against us, lets us know [we are] ready to face up to whatever the nation may call upon us to do at a moment’s notice.”

**Lt. Col. Richard Allain,
VMFA(AW)-225**

of the training so they can work more efficiently in the future. These Marines will now serve as subject matter experts on aircraft decontamination and train other squadron personnel.

"Our CBRN training is pretty rare," said Sgt. April Saelao, F/A-18D engine mechanic and quality assurance representative with VMFA(AW)-225. "For a lot of us senior Marines, this is our first encounter with any kind of training like this but I think it's pretty vital in the day and age we live in now because some type of contact will be more likely than none."

Leadership from the units also noticed the significance of the training which prepared Marines for whatever may come in future operations.

"It's exceptionally relevant because Marines are going to fall back on their training," said Lt. Col. Richard Allain, commanding officer of VMFA(AW)-225. "Having confidence in the gear and being able to execute given the present climate and some of the munitions our enemies may want to employ against us, lets us know we are ready to face up to whatever the nation may call upon us to do at a moment's notice."

Marines with Marine Light Attack Helicopter Squadron 267 and Marine Aircraft Group 39 chemical, biological, radiological and nuclear prepare for detailed aircraft decontamination training at Marine Corps Air Ground Combat Center, Twentynine Palms, Calif., Jan. 25. HMLA-267 Marines learned the five station, five-stage process and will now serve as subject matter experts on aircraft decontamination for their respective unit's aircraft.

Marines from HMLA-267, VMM-164 and VMFA(AW)-225 now have RSD teams with first-hand knowledge of the process to decontaminate their aircraft from a chemical, biological, radiological or nuclear foreign substance.

"CBRN readiness is very important for the Marine Corps at this point," said Trevino. "We have a number of adversaries out there who we know are capable of executing this type of attack, and we know they have shown they'd be willing to use this type of attack. Just because it hasn't happened to one of our units in our very recent history doesn't mean it can't happen in the future so we need to be prepared for whatever might come. This type of training ensures we're prepared for that."

Marines with Marine Light Attack Helicopter Squadron 267 and Marine Aircraft Group 39 chemical, biological, radiological and nuclear prepare for detailed aircraft decontamination training at Marine Corps Air Ground Combat Center, Twentynine Palms, Calif., Jan. 25. HMLA-267 Marines learned the five station, five-stage process and will now serve as subject matter experts on aircraft decontamination for their respective unit's aircraft.

Golf & November

Company Graduates

Honor Graduates

Platoon 2008

Pfc. Black, Cameron M., Waxhaw, NC
Senior Drill Instructor: Staff Sgt. Ridgley, Nate K.

Platoon 2009

Pfc. Koeber,Aren J., Mountain Lakes, NJ
Senior Drill Instructor: Staff Sgt. Montgomery, Christopher J.

Platoon 2010

Pfc. Rivera, Jose A., West Palm Beach, FL
Senior Drill Instructor: Gy Sgt. Koenig, Mark P.

Platoon 2012

Pfc. Whipple II, Stayce L., Clarksville, TN
Senior Drill Instructor: Sgt. Thompson, Brett E.

Platoon 2013

Pfc. Moscone, Peter M., Haverhill, MA
Senior Drill Instructor: Staff Sgt. Laurido, Gerardo A.

Platoon 2014

Pfc. Seuffert, Graham C., Wilmington, DE
Senior Drill Instructor: taff Sgt. Rittenhouse, Ryan M.

Platoon 4004

Pfc. K. D. Olarte, Cary, North Carolina
Senior Drill Instructor: Staff Sgt. E. S. Butler

Platoon 4005

Pfc. L. A. Morales, Nanuet, New York
Senior Drill Instructor: Staff Sgt. M. D. Blackwelder

Platoon 2008

Pfc. Almond, Kenny L., Pfc. Alvarez, Alexander R., Pfc. Andrews, Luke P., Pvt. Atkinskerr, Austin C., Pfc. Babin, Jose L., Pvt. Barnett, Bailey R., Pfc. Behling, Christophe T., Pfc. Bess, Mason N., Pfc. Black, Cameron M. *, Pvt. Bohanon, David W., Pvt. Britoinfante, Joshua D., Pvt. Brockman, Patrick T., Pfc. Burton, Tyler P., Pvt. Carter II, James M., Pfc. Carver, Mason A., Pfc. Castellaw, Joshua A., Pvt. Castellero III, Raul B., Pfc. Chappell, David R., Pvt. Collins, Omari T., Pvt. Crawford, Maxx L., Pvt. Diaz, Justin, Pfc. Emrich, Jason *, Pfc. Fletcher, Mason L., Pvt. Frett, Bobby, Pvt. Gomezcolon, Christian A., Pvt. Gray, Donte M., Pfc. Hampton, Tyrique D., Pvt. Hayes, Francisco A., Pfc. Heard, Jacob A., Pfc. Hughes, Joseph P., Pfc. Iannarelli, Andrew T., Pvt. Ignacio, Luis A., Pfc. Johnson, Drequan L., Pvt. Jones, Darren J., Pvt. Keener, Anthony D., Pvt. Krasnow Jr, Robert T., Pvt. Marks, Daniel A., Pfc. Martinez, Fidel, Pvt. Mcleodseebree, Justin E., Pvt. Means, Alexander S., Pfc. Morgan, Jesse C., Pfc. Newton, Christophe W., Pvt. Ocanagalbraith, Eduardo C., Pvt. Oliviero, John C., Pvt. Parker, Alexander D., Pfc. Passmore, Scott L., Pfc. Payton, Dontaye D., Pvt. Perritt Jr, Timothy K., Pvt. Ponce, Jose A., Pvt. Prioleau, Isiah S., Pvt. Ragland, Tyler L., Pvt. Reeves, Elijuah R., Pfc. Rosadorojas, Luis N., Pvt. Ruizvazquez, Victor E., Pvt. Samples, Chadwick J., Pvt. Samuel, Deaunte S., Pfc. Schiarelli, Jared L., Pvt. Seger, Nicolas C., Pvt. Shumate, Justin M., Pvt. Smith, Emmanuel H., Pfc. Soriano, Alexis A. *, Pvt. Sukiam, Amethyst B., Pfc. Vandecastle, Bryce S., Pvt. Wells, Damian J., Pvt. Weston, Antwan L., Pfc. White III, James S., Pvt. White, Steven C., Pfc. Wilburn, Christian A., Pvt. Williams, James D., Pvt. Williams, Kaen J., Pvt. Woodland, Joseph S.

Platoon 2009

Pvt. Aguillarrodriguez, Jerry, Pfc. Alaboudi, Adam D., Pvt. Amador, Staling D., Pvt. Atkinson, Justin B., Pvt. Ayscue, Cory W., Pvt. Bakermore, Adam R., Pvt. Barnes, Wesley H., Pvt. Beasley, David C., Pfc. Birge, Bryant J., Pfc. Bridges, Joshua K. *, Pfc. Brooks, Decklan J. *, Pfc. Brown, Jacob A. *, Pfc. Brown, Joshua L., Pvt. Burton, Quinton P., Pfc. Caragher, Michael T., Pfc. Carberry, Mitchell A., Pvt. Carter, Dylan J., Pvt. Caviness, Jordan W., Pfc. Cleland, Christian J., Pvt. Coley, Zacory W., Pvt. Deaton, Micheal A., Pfc. Diaz, Joshua, Pvt. Edwards, Joel A., Pvt. Elliott, Joseph B., Pvt. Espinal, Juan C., Pfc. Fields, Jonathan C. *, Pfc. Frank, Eric E., Pvt. Fry, Seth N., Pvt. Gonzales, Johncarlo C., Pvt. Gonzalez, Gabriel J., Pvt. Jackson, Austin S., Pvt. Jones, Javion M., Pvt. Kelly, Logan A., Pvt. Kimble, Charles J., Pfc. Koeber, Aren J., LCpl Lebron, Travis G., Pfc. Lewis, Gavin T., Pfc. Luther, Dillon M., Pfc. Martinson, Christophe W., Pvt. Mascoll, Everton, Pfc. Mccorvey, Kevin R., Pvt. Mitchell, Seth A., Pvt. Morris, Calib A., Pvt. Morris, Dylan E., Pfc. Morrow, Daniel L., Pvt. Mosley, Ernest T., Pvt. Palau, Carlos O., Pvt. Payne, Romello D., Pvt. Perez, Asa X., Pfc. Pettawaynoel, Shawn S., Pvt. Phipps, Alec B., Pfc. Purvis, Seth J., Pfc. Quezada, Marco A., Pvt. Reed, Austin W., Pvt. Richman, Harley J., Pfc. Ridenoure, Jacob A., Pvt. Ringo, Zachary T., Pvt. Robertson, Michael J., Pvt. Santiago, Kenette A., Pvt. Schacht, Zachary D., Pvt. Siegler, Dawson P., Pvt. Smith Jr, Anthony M., Pvt. Smith, Kolton N., Pvt. Smith, Tayvion M., Pfc. Spiewak, Logan B. *, Pvt. Stancil, Terry E., Pvt. Stephens, Jacob H., Pvt. Stlouis, Kristopher J., Pvt. Valdezmontalvo, Branson S., Pvt. Vrcek, Ian A., Pvt. Wiedie, Caleb G., Pvt. Williams, Malik T., Pvt. Williams, Matthew J., Pfc. Witt, Brennan S., Pvt. Wynn, Dylan J.

Platoon 2010

Pvt. Adams, Andrew M. , Pfc. Ashley, Edward P., Pvt. Babington, Chad N., Pvt. Bande, Lazaro A., Pvt. Benisrael, Diarra A., Pvt. Butterfield, Dylan M., Pfc. Capps III, Richard R., Pvt. Casillas, Gabriel A., Pvt. Caskey, Tyler A., Pfc. Ciaccio, Robert L., Pvt. Corellavalarezo, Erick F., Pvt. Cosnoski, Daniel R., Pvt. Cradock, Derek A., Pvt. Cristofori, Noah L., Pvt. Davis Jr, Mensah J., Pfc. Enderle, Noah L., Pfc. Francis, Dylan J., Pvt. Fuentes, Carlos A., Pvt. Garcia Jr, Francisco G., Pvt. Gattone, Michael V., Pvt. Guevara Jr, Juan M., Pvt. Guzman, Arsellus J., Pfc. Haley, Quintavious T., Pfc. Hall II, Curt A., Pfc. Hampton, Connor W. *, Pvt. Hersick, John T., Pfc. Hicks, Jason B., Pvt. Hoppes, Jacob T., Pvt. Huddleson, Shane M., Pvt. Jeffries, Nicholas A., Pvt. King, Kaleb D., Pfc. Kolb, Max A. *, Pfc. Lambert, Chase G., Pvt. Martinez, Weslee J., Pvt. Moore, Kenneth L., Pvt. Morales, Sebastian, Pvt. Murchison V, George E., Pfc. Neel, Jonathan L., Pvt. Northcutt, Gavin G., Pvt. Orange, Jokquez J., Pvt. Orbaker, Kyle J., Pvt. Ortizrosario, Gabriel A., Pvt. Pagan, David E., Pvt. Pagan, Dylan J., Pfc. Paguio, Jaimelouis M. *, Pvt. Pampo, Jeremy G., Pvt. Perez, Christophe P., Pvt. Perez, Nicholas W., Pvt. Petty, Daryl D., Pfc. Ramos, Michael D. *, Pvt. Raoofi, Hadi A., Pfc. Reyes, Austin G., Pfc. Reyes, Martin A., Pvt. Rivera, Jeremy, Pfc. Rivera, Jose A., Pfc. Rodriguez Jr, Robert, Pvt. Seda, Omar S., Pfc. Sellers, Timothy J., Pvt. Senosiaincoitinho, Lucas A., Pfc. Shealey, Jonathan A., Pfc. Sheridan, Matthew A., Pvt. Smith Jr, Christophe D., Pvt. Smith, Cody D., Pfc. Solis, Javier M., Pfc. Stalnaker, Christophe R., Pvt. Stanford, Brandon T., Pfc. Tarrioorozco, Jorge C., Pvt. Trejo, Jonathan, Pvt. Turner, Brennan J., Pfc. Wagner, Nicholas E., Pvt. Weiss, Isaac B., Pvt. Wildey, Miles D., Pvt. Wisniewski Jr, John F., Pvt. Woodring, Joshua D., Pfc. Young Jr, Dion D. *

Platoon 2012

Pvt. Baig, Mirza M., Pfc. Bauschka, Noah A. *, Pfc. Bell Jonathan J., Pvt. Brickner, Jaret D., Pvt. Buitrago, Cristian C., Pvt. Cobar, Carlos F., Pfc. Cormier, Trent M., Pvt. Cressley, Austin S., Pvt. Cruz, Bryan, Pvt. Cruz, Marcos E., Pvt. Cucaz, Jonathan A., Pfc. Delaney, Paul J., Pfc. Estimable, Hedj, Pvt. Fadler, Justin R., Pfc. Flint, Ethan J., Pvt. Furcaltarrasco, Sergio A., Pfc. Gold, Brandon C., Pvt. Hailu, Matias, Pfc. Hanley, Michael D., Pvt. Haper, Reshard M., Pvt. Hernandez, Miguel A., Pvt. Holt, Charles W., Pvt. Hudson, Trayvon S., Pvt. Huertas, Andy A., Pvt. Jiang, Jack, Pvt. Johnson, Aaron R., Pvt. Kendall, Matthew R., Pfc. Kepi, Marko, Pvt. Kortum, Ryan M., Pfc. Lamb, Andrew A., Pvt. Leblanc, Alec D., Pfc. Lewis, Marcarei W., Pvt. Madison, Drew D., Pvt. Mahan, Ronald R., Pvt. Marshall, Justin I., Pvt. Mart, Cole N., Pfc. Mathieu, Marcus, Pvt. Milton, Abdul E., Pvt. Mitchell, Seth R., Pfc. Mocerri, Domenico S., Pvt. Montessanchez, Gonzalo, Pvt. Mortimore, Jacob J., Pvt. Natal, Brandon W., Pvt. Nunez, Andrew T., Pfc. Ortizzayas, Dickson D., Pvt. Osborn, Michael T., Pvt. Palacios, Christian E., Pvt. Pantoja, Carlos B., Pfc. Penagos, Antonio J. *, Pfc. Pepus, Noah B., Pfc. Peralta, Anthony *, Pfc. Perez, Daniel F., Pfc. Poli, Michael J. *, Pvt. Preston, Tyler D., Pvt. Reeves, Dawson E., Pfc. Romero, Wilfredo D., Pfc. Saintlouis, Zelansky, Pvt. Sanders, Michael C., Pfc. Santiagotorres, Alan M., Pfc. Scammon, Alexander E., Pvt. Schleick, Liam M., Pvt. Sherman, Avery T., Pvt. Smith, Devin L., Pfc. Studzinski, Nicolas J., Pvt. Stull, Sean M., Pfc. Sutton, Jordan I., Pfc. Thompson, Daesean J., Pvt. Walsh, Evan J., Pfc. Wang, Kevan *, Pfc. Whipple II, Stayce L., Pfc. Wingerter, Hunter T., Pvt. Woodman, Garrett A., Pfc. Wyant, Matthew D., Pvt. Ynojosamercedes, Jonathan J.

Platoon 2013

Pfc. Aho, Ryan R. *, Pfc. Akoma, Daniel O., Pvt. Alvarez, Jonathan A., Pvt. Alvareztzc, Christian M., Pvt. Baize, Hunter T., Pvt. Barbosa, Richard O., Pvt. Barch, Logan J., Pfc. Bates, Lee A., Pfc. Bice, Austin B., Pvt. Biscaro Jr, David S., Pvt. Buchanan, Charles D., Pvt. Caires, James C., Pvt. Carta, Adrian M., Pvt. Casper, Connor N., Pfc. Copeland, Jamal M. *, Pvt. Correia, Antonio M., Pfc. Cotterell, Nicholas C., Pvt. Coyne, Ian D., Pvt. Crandall, Donovan C., Pvt. Curtis, Zion J., Pvt. Danke, Jonathan I., Pfc. Dantzler, Justin C., Pfc. Deleshaw, Tristen *, Pvt. Dwyer, Riley P., Pvt. Ellert, Zachary C., Pfc. Englehart, William B., Pfc. Frometa Jr, Benny, Pvt. Gemmell, Jacob T., Pvt. Giang, Nguyen C., Pvt. Guerra, Sebastian J., Pfc. Hardy, Paxton J., Pfc. Hennessey, Joseph D., Pvt. Hershberger, Grant C., Pfc. Hoskins Jr, Randy R., Pvt. Jaroniewski, Austin A., Pvt. Jenkins, Austy G., Pfc. Joseph, Johanser I., Pvt. Kern, Austin S., Pfc. Kohler, Philip A., Pvt. Kooyman Jr, Terry O., Pfc. Landman, Paul G., Pfc. Lebron, Elias J., Pvt. Lemon, Nicholas C., Pvt. Lopez, Jovan, Pvt. Lopezpalma, Richard A., Pvt. Macdonnell, Ian A., Pvt. Maki, John W., Pvt. Marshall, Rashard A., Pvt. Martin, Jake R., Pvt. Mathous, Jacob B., Pvt. Maybaugh, Jacob S., Pvt. Mercado, Robert C., Pfc. Merino, Kelvin, Pvt. Millay, Elijah D., Pfc. Molinagrnt, Julian A. *, Pvt. Morrison, Stepheno D., Pfc. Moscone, Peter M., Pvt. Murillo, Juan C., Pvt. Niemiec Jr, Steven P., Pvt. Plageman, Maximilien J., Pfc. Reilly, Michael C., Pvt. Schuyler, David A., Pvt. Sharber, Landon B., Pfc. Smith, Matthew T., Pvt. Speckin, Jeffrey R., Pvt. Steele, Zachary A., Pvt. Stratton, Dustin C., Pvt. Strickland, Aaron K., Pvt. Sumnerbenore, Trevor R., Pvt. Swaltek, Marcin, Pfc. Todd, Christophe W. *, Pfc. Waites, Cameron L., Pvt. Wellens, Kyle M., Pfc. Weller, Jacob P., Pvt. Zettel, Zachary E.

Platoon 2014

Pfc. Addison, Isaiah G., Pvt. Aitken, Tyler R., Pvt. Althouse, Michael A., Pvt. Anderson, Jadaruis M., Pvt. Armstrong, Tarik L., Pfc. Astfalk, Bradley D., Pfc. Austin, Evan T., Pfc. Bailey, Blake E., Pfc. Barbalate, Orion R., Pvt. Bolt, Christophe W., Pfc. Brayton, Jack E. *, Pfc. Carrasquillo, Carlos M., Pfc. Collins, Eric J., Pvt. Conn, Anthony M., Pfc. Connelly, Liam H., Pvt. Cooper, Dominic D., Pvt. Crane, Daquan J., Pvt. Crombie, Jonathan, Pvt. Dalrymple, Austin Q., Pvt. Dark, Chad C., Pfc. Dougherty, Chase W., Pvt. Easterling, Michael J., Pvt. Ellis, Daniel A., Pvt. Fitzsimmons, Dylan P., Pvt. Frick, Jason M., Pvt. Gardner, Tyler A., Pvt. Gaytan, Alejandro, Pfc. Gill, Tyler D., Pvt. Goldsmith, Blake E., Pvt. Hamorski, Michael E., Pfc. Henderson, Luke A., Pvt. Hernandez, Anthony, Pvt. Hixon, Tyler C., Pvt. Hoak, Travis W., Pvt. Holbrook, Jordan A., Pvt. Honea, Peyton A., Pvt. Kelley, Ethan J., Pvt. Larson Jr, Timothy R., Pvt. Mao, Caleb H., Pvt. Marcalle, Johann J., Pvt. Markowski, Joshua O., Pfc. Marshall, Stephen D. *, Pfc. Mccaleb, Kai M., Pvt. Melendez, Juan J., Pvt. Melton, Quinterion J., Pvt. Messinger, Austin L., Pvt. Murphy, Jacob W., Pvt. Murray, Daniel J., Pvt. Ortiz, Elijah J., Pvt. Payne, William C., Pvt. Pazzdan, Brooks C., Pvt. Perez Jr, Edwin O., Pvt. Phillips, Ryan A., Pvt. Prindle Jr, Brian S., Pvt. Register, Logan S., Pfc. Rencher Jr, Mario A., Pvt. Salpa, Martin Y., Pvt. Sandefur, James A., Pfc. Scanlon, Griffin E., Pfc. Seuffert, Graham C., Pvt. Shoenfelt, Noah R., Pvt. Small, Thomas J., Pvt. Smith, Ryan B., Pvt. Soja, Kadan C., Pvt. Spicer Jr, Jesse B., Pfc. Staten, Corey C., Pvt. Thomas, Joseph E., Pfc. Till, Dylan O., Pvt. Trivino, Mathew, Pvt. Villa, David V., Pfc. Villarreal, Matteo L. *, Pvt. Wheeler, James R., Pvt. White, James M., Pfc. Williams, Dandre O., Pvt. Winchester, Bretton D., Pfc. Wintemberg Jr, Christophe L., Pfc. Zappala, Ian P.

Platoon 4004

Pvt. Adams, Mindy T., Pvt. Alaniz, Brandi K., Pfc. Alvarez, Yeny A., Pfc. Anderson, Ryleigh M., Pvt. Apgar, Elisea M., Pvt. Barcikowski, Emily J., Pvt. Batchellor, Brianna M., Pvt. Broadway, Lauren J., Pvt. Cantera, Alina R., Pvt. Cason, Kaylee R., Pvt. ChavezChavez, Ashley J., Pvt. Cox, Ashley M., Pfc. Crawford, Victoria M., Pvt. DeFore, Lacey S., Pvt. DeJesus, Christine, Pvt. Fortune, Christ C., Pvt. Foster, Alexandria B., Pvt. Kingsbury, Kirsten M., Pfc. Krimm, Ashley N., Pvt. Nel, Odene, Pfc. Olarte, Kimberly D., Pvt. Olverapesina, Diana L., Pvt. Orosky, Isabella R., Pvt. Palacios, Erika D., Pvt. Parrish, Ariana R., Pfc. Paula, Angelica M. *, Pfc. Pauley, Moriah D. *, Pfc. Perlaza, Yessica, Pvt. Pierre, Naomi K., Pvt. Pinckney, Glorious Y., Pvt. Prince, Kayla M., Pvt. Quintero, Cindy, Pfc. Reinamata, Stephanie, Pfc. Remache, Ninfa J., Pvt. Riggins, Cayla R., Pfc. Santamariamolina, Kate I., Pvt. Schulz, Sierra J., Pfc. Sharp, Taylor A., *Pvt. Sikes, Allyson H., Pvt. Smith, Hannah M., Pfc. Tabron, Cassandra R., Pvt. Thompson, Antanise M., Pfc. Thompson, Laura E., *Pfc. Tipping, Angel B., Pfc. Vasquez, Lindsay A., Pfc. Walton, Nia S., Pfc. Williams, Lorissa A., Pfc. Zorrerotena, Deanna Z.

Platoon 4005

Pvt. Allander, Grace L., Pfc. Almazo, Ashley K., Pvt. Banuelosbogarín, Alice M., *Pfc. Battiste, Brooke A., Pvt. Bible, Raven A., Pvt. Cadman, Keisha D., Pvt. Campitelli, Luzion S., Pvt. Carrionperez, Keisha M., Pfc. Carter, Adrienne N., Pvt. Clapper, Chari L., Pvt. Cobb, Noelle F., Pfc. Derritt, Dawnmarie E., Pfc. Escutiasilva, Cynthia S., Pvt. Ford, Brittany N., Pvt. Freund, Jessica A., Pfc. Garcia, Nathalie M., Pvt. Gipson, Carrie N., Pvt. Henry, Cheyenne M., Pfc. Isaacson, Dominique A., Pfc. Jaffal, Hanane M., Pvt. Jaime, Miriam C., Pvt. Jeans, Lillian L., Pvt. Jim, Kudy L., Pvt. Juarezvenegas, Isabel, Pfc. Jutz, Kaylee A., Pfc. Kaur, Prabhamrit, Pvt. Kingsbury, Kirsten M., Pfc. Krimm, Ashley N., Pvt. Kudrle, Ariella M., Pfc. Landrum, Charity F., Pvt. Laplana, Devigrace J., Pvt. Lasalle, Jennifer L., Pfc. Lemley, Kathwrynn M., Pfc. Lim, Carylfaye B., Pfc. Loza, Sashell X., Pvt. Luna, Gabriela B., Pvt. Marin, Precious S., Pfc. Marquezgarcia, Maya L., *Pfc. McDonald, Sarah D., Pfc. Mills, Tiffany A., Pfc. Monaghan, Jessica M., *Pfc. Morales, Alyssa M., Pfc. Morales, Lauren A., Pvt. Moralesaraya, Emily A., Pvt. Nava, Jessica A., Pfc. Nichols, Laura J., Pvt. Pech, Chelsey V., Pvt. Ramirez, Julissa A., Pvt. Reed, Samantha R., Pvt. Rhoades, Kassondra M., Pvt. Rodas, Monica J., Pfc. Rodriguez, Hilary M., Pfc. Rosemarib, Andreachar, Pvt. Senatus, Brenda, Pvt. Sevilla, Janeth G., Pfc. Shandle, Janeyia N., Pvt. Taylor, Myrae L., Pvt. Tesfay, Yuyada R., Pvt. Torson, Anastacia C., Pfc. Wangenstein, Heather V., Pvt. Wardiani, Jasmine M., Pfc. Webb, Amber R.,