

Mess Hall Menu

Monday - Friday
Breakfast: 6 - 7:30 a.m.
Lunch: 11 a.m. - 12:45 p.m.
Dinner: 4 - 6 p.m.

Saturday, Sunday and holidays
Brunch: 8:30 - 11 a.m.
Dinner: 4 - 6 p.m.

MIDRATS
Sunday - Thursday
11:30 p.m. - 1 a.m.

TAKEOUT WINDOW HOURS
Breakfast - Mon. - Fri. 7:30 a.m. - 11 a.m.
Lunch - Mon. - Fri. 12:45 p.m. - 4 p.m.
Dinner - Mon. - Fri. 6 p.m. - 8 p.m.

Saturday

Lunch Dinner
Bayou jerk pork loin and rice Shrimp cocktail, fried chicken, steak

Sunday

Lunch Dinner
Salmon with cucumber relish Baked ziti with Italian sausage

Monday - Friday Breakfast
Hot farina, hot hominy grits and oven-fried bacon

Monday

Lunch Dinner
Baked smoked ham and sweet potatoes Spicy shrimp with cheesy grits

Tuesday

Lunch Dinner
Chicken and dump- Herbed roast pork- ings and rice loin with pan gravy

Wednesday

Lunch Dinner
Roast turkey and green beans Manhattan clam chowder

Thursday

Lunch Dinner
Arroz con pollo and garlic bread Apple glazed corn beef and squash

Friday

Lunch Dinner
Herbed baked chicken and carrots Chili macaroni and green beans

Chapel Services

Roman Catholic

- 9:30 a.m. - Sunday Mass
- Confession takes place before Mass
- Confession Monday - Thursday at noon

Protestant

- 9:45 a.m. - Protestant Church School (Sunday School)
- 11 a.m. - Protestant Sunday Worship Service (Children’s church is also available at this time)
- 5 p.m. - Wednesday Protestant Bible Study
- 9:30 a.m. - Sunday Mass

Buddhist

- 11 a.m. - Saturday Worship Service in the Chapel Fellowship Hall

Other Faith Groups

- For Jewish, Mormon and Islamic support, contact the Chaplain’s Office at 228-7775

See something suspicious
Say something.

Call (843) 228-6710 / 911 - IMMEDIATELY

USMCEagleEyes.org

Hotlines

MCAS Beaufort Station Inspector	843-228-7789
Sexual Assault Prevention and Response Hotline 24/7	843-321-6009
Force Protection information and concerns	843-228-6924
PMO Dispatch	843-228-6710
Severe Weather and Force Protection	1-800-343-0639

Fraud,Waste and Abuse

If you know of or suspect any fraud, waste or abuse aboard MCAS Beaufort, call 843-812-9537. If you know of or suspect any fraud, waste or abuse within MAG-31, call (252) 466-5038. The automated answering service on these lines is available 24 hours a day.

Doors open 30 minutes before movie starts! | All NDVD are FREE *Last Showing

CROSSWORD PUZZLE

CLUES ACROSS

- Color
- English prince
- When you'll get there
- Pivot
- Actinium
- Greek letter
- Primordial matter
- One of a Polynesian island
- Most spacious
- What you owe
- Button-like ornament
- Ancient city
- Trauma center
- CNN anchor Burnett
- Enough (archaic)
- Lebowski's nick-name "The __"
- Printing speed measurement
- Waterbirds
- WWI airship
- Sudden attack
- Advice
- Sacs where fungi develop
- Where instinctive impulses are manifest
- Schoolhouse imple-ments
- Brain parts
- Borne by or sus-pended in a liquid
- Of the desert
- Starbucks size
- Ancient Roman garment
- In a way, set aflame
- Samarium
- Heavenly bodies
- Water in the solid state
- Exchanged
- Int'l organization

CLUES DOWN

- Regain
- A colorless odorless gas used as fuel
- Delicacies
- Spanish be
- Miami Heat great
- More slick
- Turn away
- Made a second thrust
- Where injured ballplay-ers end up
- As quickly as can be done
- Military disguise
- __ and Dad
- Mythological wind (Greek)
- Slides without control
- Principle or belief
- Unusually large
- Naturally occurring solid material
- Backsides
- Large orange-brown butterfly
- Old Testament prophet
- Women's apartments in a Muslim palace
- One who waters down
- Made a visual repre-sentation of
- Continent
- Flat pieces of rock
- Very long period of time
- Radioactivity units
- Fields of study
- Distinctive, pleasant smell
- The Constitution State (abbr)
- South Dakota

SUDOKU

				9				
4	1	8	7	5				
5	9				3			
8	5	9						
			3	6	2	8	5	1
	6	1	4					9
9	8			4		7	2	
2	7	5	6		4			
	3			2				

GUESS WHO?

I am a comic actor born in Ontario on May 25, 1963. My first acting job was in a commercial with Gilda Radner. I achieved fame on “Saturday Night Live,”where I met my “Wayne’s World” partner. I’ve also voiced a big, green ogre during my career.

HOROSCOPES

ARIES – Jul 23/Apr 20
Aries, swirling emotions may be affecting your peace of mind. This may cause you to obsess and lose control if you let it. Try to stay calm and regain your perspective.

TAURUS – Apr 21/May 21
Don't be envious of other people's relationships and possessions, Taurus. You never know what is going on behind others' closed doors. Appreciate what you have.

GEMINI – May 22/Jun 21
Interactions with others may be causing you to remain guarded, Gemini. Open yourself up a bit if you want to foster new friendships and relationships.

CANCER – Jun 22/Jul 22
Cancer, if you are fearing rejection, give yourself a much-needed pep talk and then hang out with good friends. Friends can help you regain your confidence.

LEO – Jul 23/Aug 23
Try not to react without thinking things through, Leo. Knee-jerk reactions are a surefire way to land yourself in trouble. Take a moment to think before offering a response.

VIRGO – Aug 24/Sept 22
Virgo, openly expressing your thoughts and feelings can help you form close bonds with others. Share what is on your mind. True friends will commend you for it.

LIBRA – Sept 23/Oct 23
Libra, dedicate yourself to work for a few days so that you can feel reliable and needed. Otherwise, you may flounder around for a little while seeking purpose.

SCORPIO – Oct 24/Nov 22
Scorpio, consider volunteering your time to causes that are important to you, either in your local community or on a grander scale. This will provide a deep sense of satisfaction.

SAGITTARIUS – Nov 23/Dec 21
You may feel like taking a few risks or stepping outside of your comfort zone, Sagittarius. Following your instincts can lead you to try things with confidence.

CAPRICORN – Dec 22/Jan 20
Socialize with people you care about Capricorn. The pleasure of their company may prove rejuvenating. Choose any type of occasion, whether intimate or grand.

AQUARIUS – Jan 21/Feb 18
Aquarius, it may seem like lately you're feeling extreme highs or lows. Soon things will settle down to a more even keel. Enjoy some escapism for now.

PISCES – Feb 19/Mar 20
A laundry list of responsibilities may be coming your way, Pisces. Stay motivated and you can muscle through anything.

MAY 18 PUZZLE SOLUTIONS

Guess Who?:

JANET JACKSON

Answer to this week's puzzles will be available in next week's edition of The Jet Stream.

8	2	7	5	4	3	1	9	6
9	4	1	2	6	7	3	5	8
3	6	5	9	1	8	7	4	2
5	8	6	7	3	1	4	2	9
1	9	3	4	8	2	5	6	7
2	7	4	6	9	5	8	3	1
6	5	9	8	7	4	2	1	3
4	1	8	3	2	9	6	7	5
7	3	2	1	5	6	9	8	4

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.

Marine Corps Top Shot

U.S. Marines with the Maritime Raid Force, 26th Marine Expeditionary Unit, observe an MH-60S Sea Hawk with Helicopter Sea Combat Squadron 28, during helocast training in the U.S. 5th Fleet Area of Operations, May 17, 2018. The MRF conducted the training in preparation of future operations and to maintain proficiency during a deployment at sea.

The Jet Stream meets Issuu.
<http://issuu.com/thejetstream>

Subscribe
[youtube.com/mcasbeaufortsc1](https://www.youtube.com/mcasbeaufortsc1)

Fightertown deployed:

Marine All-Weather Fighter Attack Squadron 533 is currently deployed as part of the Unit Deployment Program.

Marine Fighter Attack Squadron 115 is currently deployed supporting combat operations overseas.

Marine Aviation Logistics Squadron 31 Stingers have detachments currently deployed supporting VMFA-115 and VMFA(AW)-533

7-Day Forecast

Fri 5/25	82°/73°		A thunderstorm in spots
Sat 5/26	82°/73°		Cloudy; humid
Sun 5/27	80°/74°		Rain and a t-storm; humid
Mon 5/28	82°/73°		Variable clouds, a t-storm
Tue 5/29	86°/74°		Cloudy, t-storms possible
Wed 5/30	84°/73°		Thunderstorms possible
Thu 5/31	85°/74°		Chance of a thunderstorm

Join us on Facebook
visit facebook.com/MCASBeaufort or scan QR Code

Did you know...

Date: May 26, 1969
Operation Pipestone Canyon began when the 1st Battalion, 26th Marines and 3d Battalion, 5th Marines began sweeps in the Dodge City/Go Noi areas southwest of Da Nang. It terminated at the end of June with 610 enemy killed in action at a cost of 34 Marines killed.

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

Press Officer
Capt. Clayton Groover

Web Master
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

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.

Photo by Lance Cpl. Terry Haynes III

Ron Videtto, right, shows Cpl. Jacob Blea restraining techniques as part of Security Augmentaion Force training aboard Marine Corps Recruit Depot Parris Island May 23. SAF is a detail of Marines selected to assist the Provost Marshal's Office with security in emergency situations. Blea is an admistraive specialist with Headquarters and Headquarters Squadron and Videtto is with PMO.

SAF

continued from page 1

types of vehicle searches, and practiced them. I think that this is one of those skills Marines should know.”

The practical application also covered how to safely and properly subdue a person. The Marines practiced handcuffing each other at various stages of force escalation. The instructors from the PMO acted out the example and then supervised as the Marines went through the drills.

“According to base order, SAF needs to have a certain number of Marines trained to assist PMO should an emergency arise,” said Howard Shappee, training specialist with PMO. “What they are ready to do is

to increase manpower and protect our security assets. In the past SAF has been activated during hurricanes. They stayed behind on base with our MP’s and assisted with security and recovery efforts.”

During destructive weather events in the past years SAF has been an integral part of the destructive weather team. When the rest of the base evacuates, SAF and the destructive weather team stay behind to begin recovery efforts as soon as the storm passes. SAF also protects the security assets on base in the event that a section of the perimeter fence falls down.

“This kind of training really encompasses to me what it means to be a Marine,” said Lance Cpl. Terry Haynes, a communications strategist. “Marines train how we fight and having this extra bit of knowledge to keep everyone safe is worth it.”

The SAF Marines trained to assist our PMO Marines and civilian personnel who work tirelessly to provide security to our Marines, Sailors, civilians and their families. During emergencies and recovery efforts SAF is ready to add strength to PMO, speed recovery efforts and exemplify the phrase, Semper Fidelis, always faithful.

Photo by Lance Cpl. Terry Haynes III

Howard Shappey demonstrates escort techniques as part of Security Augmentaion Force training aboard Marine Corps Recruit Depot Parris Island May 23. SAF is a detail of Marines selected to assist the Provost Marshal's Office with security in emergency situations. Shappey is a training specialist with PMO.

Photo by Lance Cpl. Terry Haynes III

Marines conduct weapons retention training aboard Marine Corps Recruit Depot Parris Island May 23. SAF is a detail of Marines selected to assist the Provost Marshal's Office with security in emergency situations. The Marines are with the Headquarters and Headquarters Squadron.

R&A

continued from page 1

Photo by Lance Cpl. Terry Haynes III

Marines stand in formation during a relief and appointment ceremony aboard Marine Corps Air Station Beaufort May 18. During the ceremony, Scifo was relieved as Marine Fighter Attack Squadron 251's sergeant major by Sgt. Maj. Artie D. Martinez. Scifo served as VMFA-251's sergeant major for two years and will be going to serve at Camp Pendelton, Calif. "When I got here I found out very quickly how disciplined, determined and dedicated the personnel and Marines here were," said Scifo. "Now after two years, it's not sadness I feel, but pride in the Marines and confidence knowing Sgt. Maj. Martinez is the right person for the job." After being detached from 251, Scifo was awarded the Meritorious Service Medal for outstanding leadership of the squadron. The Marines are with VMFA-251.

Photo by Lance Cpl. Terry Haynes III

Sgt. Maj. Artie D. Martinez addresses guests during a relief and appointment ceremony aboard Marine Corps Air Station Beaufort May 18. During the ceremony, Sgt. Maj. Rosalia Scifo was relieved as Marine Fighter Attack Squadron 251's sergeant major by Martinez. Scifo served as VMFA-251's sergeant major for two years and will be going to serve at Camp Pendelton, Cal. "When I got here I found out very quickly how disciplined, determined and dedicated the personnel and Marines here were," said Scifo. "Now after two years, it's not sadness I feel, but pride in the Marines and confidence knowing Sgt. Maj. Martinez is the right person for the job." After being detached from 251, Scifo was awarded the Meritorious Service Medal for outstanding leadership of the squadron.

Photo by Lance Cpl. Terry Haynes III

Sgt. Maj. Rosalia Scifo stands at attention during her relief and appointment ceremony aboard Marine Corps Air Station Beaufort May 18. During the ceremony, Scifo was relieved as Marine Fighter Attack Squadron 251's sergeant major by Sgt. Maj. Artie D. Martinez. Scifo served as VMFA-251's sergeant major for two years and will be going to serve at Camp Pendelton, Cal. "When I got here I found out very quickly how disciplined, determined and dedicated the personnel and Marines here were," said Scifo. "Now after two years, it's not sadness I feel, but pride in the Marines and confidence knowing Sgt. Maj. Martinez is the right person for the job." After being detached from 251, Scifo was awarded the Meritorious Service Medal for outstanding leadership of the squadron.

PTSD TREATMENT RESEARCH FOR ACTIVE DUTY
SERVICE MEMBERS IN THE LOW COUNTRY

H.O.P.E.
STUDY

(HEROES OVERCOMING VIA
PROLONGED EXPOSURE THERAPY)

CONTACT US TODAY TO INQUIRE ABOUT FREE
SERVICES FOR YOURSELF OR SOMEONE YOU KNOW.
843-321-8617 OR HARRISR@MUSC.EDU

ALL INFORMATION PROVIDED IS KEPT CONFIDENTIAL AND
PARTICIPATION IN THIS STUDY IS VOLUNTARY.

HTTP://BIT.LY
/HOPESTUDY
PTSD

MUSC
MEDICAL UNIVERSITY OF SOUTH CAROLINA

IRB Number: Pro00069686
Date Approved: 12/6/2017

November Company Graduates

Platoon 4018
Pfc. M. M. Srp, Ladysmith, WI
Senior Drill Instructor: Staff Sgt. M. D. Blackwelder

Platoon 4019
Pfc. C. C. Wichryk, Moore, OK
Senior Drill Instructor: Staff Sgt. J. T. James

Platoon 4018

Pfc. Alva, Ashley C. , Pfc. Anderson, Marita E. , Pfc. Artiga, Deanna N. , Pvt. Ashley, Brittany K. , Pvt. Augustin, Sandra , Pfc. Barrios, Melissa R. , Pvt. Broyles, Esther J. , Pfc. Burmeister, Haley P. , Pfc. Burrress, Ashley , Pfc. Butler, Diamond S. , Pvt. Caiati, Taylor M. , Pfc. Ceballos, Vanesa G. , Pfc. Cooper, Melissa L. , Pvt. Cornejoescutia, Maria T. , Pfc. Corral, Brianna C. , Pvt. Correa, Jennifer H. , Pfc. Cortez, Gabriela , Pfc. Danahy, Mikayla N. , Pvt. Davidpineda, Maria A. , Pfc. Delacruz, Maria E. , Pvt. Deleon, Kira A. , Pfc. Delgadillo, Fatima , Pvt. Diazgerman, Nikole A. , Pvt. Dorsett, Jasmin M. , Pfc. Gandy, Ammie M. , Pvt. Gibbs, Chyna M. , Pvt. Godbey, Mary L. , Pfc. Grant, Dana L. * , Pfc. Graves, Cheyenne R. * , Pfc. Graybill, Sydney R. , Pvt. Haney, Megan N. , Pvt. Harlanyates, Diamond C. , Pfc. Hart, Bailey S. , Pvt. High, Alyssa E. , Pvt. Hulse, Emily M. , Pfc. Jacobeen, Emily R. , Pvt. Johnson, Jamie L. , Pfc. Jurado, Maiah A. , Pvt. Kemp, Briana M. , Pfc. Kemp, Tiana M. , Pvt. King, Shelby T. , Pfc. Lopezmata, Karina , Pvt. Madar, Michaela L. , Pfc. Marchlewski, Samantha N. , Pvt. Mariaca, Jimena , Pfc. Marin, Yajaira G. , Pvt. Marrone, Alissa M. , Pfc. Martinez, Cassandra , Pvt. Morales, Selina K. , Pfc. Nowak, Megan C. , Pvt. Ortiz, Daliana F. , Pvt. Paschen, Heather R. , Pvt. Pervaiz, Ruhama , Pfc. Poole, Savannah N. , Pfc. Ramirez, Alyssa N. , Pvt. Reilly, Savannah K. , Pvt. Reyes, Kimberly R. , Pvt. Robson, Kristi N. , Pfc. Romero, Herlinda C. , Pfc. Scheer, Kori C. , Pvt. Sheffield, Porshia L. , Pfc. Srp, Megan M. , Pvt. Vandervegt, Arianne R. , Pvt. Velasquez, Klarissa J. , Pvt. Washington, Yasmine S. , Pfc. Williams, Sierra M. , Pfc. Wilson, Samantha A. , Pvt. Wingerter, Autumn E,

Platoon 4019

Pvt., Aguilar, Angelique M., Pfc., Aka, Emmanuelle F., Pvt., Alavezgonzalez, Yudiria, Pvt., An, Juliet, Pfc., Andreula, Anna A., Pvt., Ashfordsmith, Asia C., Pvt., Barragan, Lizbeth E., Pfc., Belchoff, Morgan J. * , Pfc., Bridges, Joyeden, Pfc., Caltenco, Selena, Pvt., Cardenassanchez, Quetzali I., Pfc., Chaudhry, Zubaida B., Pfc., Chavez, Daniela K., Pvt., Cook, Anaya M., Pvt., Cuevas, Dulce J., Pfc., Daniels, Sarah K. * , Pfc., Devoursney, Mariah M., Pvt., Engebretson, Morgan G., Pfc., Fike, Kayelynn R., Pvt., Gagne, Ivanna M., Pfc., Gonzalezrodriguez, Daniela A., Pvt., Hernandez, Cynthia P., Pvt., Herrera, Reginamarie R., Pvt., Hodge, Jaleasia I., Pvt., Hodge, Jasmine, Pfc., Ibarra, Joselyne, Pvt., Jeanjulien, Elda, Pfc., Krezman, Allison R., Pvt., Lark, Hailey M., Pvt., Lawrence, Breanna M., Pvt., Long, Brittany J., Pvt., Lucianoguerrero, Mireya, Pfc., Mares, Mariah I., Pfc., Marquez, Ashley J., Pvt., Mccall, Roberta J., Pfc., Mezamacias, Andrea S., Pvt., Mireles, Karina, Pfc., Moorin, LeeAnn P., Pvt., Mosessmith, Liandra A., Pfc., Nerurkar, Myreena T., Pvt., Ng, Elle L., Pvt., Null, Emily S., Pfc., Oliver, Myesha L., Pfc., Olson, Natalie R., Pvt., Partida, Andrea, Pfc., Phelps, Payton M. * , Pfc., Quintanilla, Alyssa D., Pvt., Rau, Kamber R., Pvt., Rich, Nicole L., Pfc., Rogel, Vicky J., Pvt., Roman, Rocio, Pfc., Saleh, Shabnum, Pfc., Sears, Daeja N., Pfc., Sites, Ariel L., Pfc., Thomas, Kayla J., Pvt., Vale, Brianna V., Pvt., Villarreal, Sara E., Pfc., Wall, Dawn M. * , Pvt., Wallin, Adrianna T., Pfc., Wheeler, Lauren D., Pvt., White, Amber M., Pfc., Wichryk, Chloe C., Pvt., Wilson, Amarri L., Pfc., Zepeda, Sahara A.,

* Denotes meritoriously promoted

Golf Company Graduates

Honor Graduates

Platoon 2040

Pfc. C. J. Stone, Hawkinsville, GA,
Senior Drill Instructor: Staff Sgt. R. M. Rittenhouse

Platoon 2041

Pfc. N. L. Ortiz, Bronx, NY
Senior Drill Instructor: Staff Sgt. J. B. Castillo

Platoon 2042

Pfc. Skoog, S. M. Trumbull, CT
Senior Drill Instructor: Gunnery Sgt. M. P Koenig

Platoon 2044

Pfc. J. M. Lockhart, La Plata, MD
Senior Drill Instructor: Sgt. B. E. Thompson

Platoon 2045

Pfc. N. M. Nicholsbrown, Wilmington, DE
Senior Drill Instructor: Staff Sgt. A. Madrigal

Platoon 2046

Pfc. P. J. Debenedette Parsippany, NJ
Senior Drill Instructor: Staff Sgt. N. K. Ridgley

Platoon 2040

Pvt. Austin Jr, Vonnie D, Pfc. Barnette, Jonathan W, Pvt. Brogden, Dallas M, Pvt. Carpenter, Seth E, Pfc. Carter, Warren S, Pfc. Ceja, Alejandro, Pvt. Crawl, Austin C, Pfc. Enos, Brandon J, Pfc. Ezzell, Samuel F. *, Pfc. Fe-ola, Chase A, Pvt. Flores, Michael O, Pvt. Godbee, Barron S, Pfc. Gomez, Antonio F., Pvt. Hulit Jr, Aaron D, Pfc. Johnson, Clayton B, Pvt. Kleowdis, Nikolas J, Pfc. Langdon, Trenten C, Pvt. Lauterbach, Kyle P, Pvt. Lewis Jr, Ron C, Pfc. Loftin, Hunter S, Pfc. Lopezhernandez, Brian, Pvt. Lora, Dakota A, Pvt. Mack, Shakeem D, Pvt. Macy, Samuel T., Pfc. Mahony, Daniel S, Pfc. Marshall, Lance M, Pfc. Mata Jr, Rene R, Pvt. May, Jordan M, Pfc. McGraw, William J, Pvt. Mizrachi, Jonathan M, Pvt. Murray, Rucker J, Pvt. Nelson, Jalen N, Pfc. Ocasio, Marco A, Pfc. Owens, Gavin B, Pfc. Perryman, Anthony D, Pfc. Purcell, Nathaniel J, Pfc. Pye, Ethan A, Pvt. Ramirezmedina, Christian A, Pfc. Randon, Corey E, Pvt. Roldangarcia, Jonathan, Pfc. Sanjurjo, Victor T, Pvt. Shambo, Dylan T, Pfc. Smith, Andrew D, Pfc. Stephens, Christian B, Pfc. Stone, Christophe J. *, Pvt. Tejeda, Ramon A, Pvt. Terryconwell, Octavious, Pvt. Tyner, Justin M, Pvt. West, Quentin W, Pfc. Winburn, Kyle P,

Platoon 2041

Pfc. Batresmartinez, Jonathan F, Pfc. Bertrand, Brennan C, Pvt. Bose, Adam J, Pfc. Bresnock, Kevin H, Pfc. Brice, Joshua M, Pvt. Cadzow, Tyler M, Pvt. Castromunoz, Diego D, Pvt. Chavez, Daniel A, Pfc. Clapp, Jacob B, Pfc. Cornell, Boone T, Pvt. Derosso, Anthony R, Pvt. Doughten, Devin M, Pfc. Duncan, Glen D, Pfc. Ellis, Thaddeus J, Pvt. Eschbach, Jacob D, Pfc. Ferrell II, Michael I, Pvt. Fode, Alioune B, Pfc. Gainer, Alexander S, Pvt. Galvez, Andy D, Pvt. Gardner, Bryson H, Pfc. Hart, Andrew D, Pvt. Harwell, Dakota L, Pvt. Hipke, Jared D, Pfc. Hohman, Parker A, Pfc. Johnson, Jeremiah E, Pfc. Lyons, Sean M. *, Pfc. Manning, Leonard V, Pvt. Martinez, Ormandy E, Pvt. Maurer, Matthew A, Pfc. Meek, Kameron B. *, Pvt. Mersino, Kirk A, Pvt. Miller, Chad A, Pfc. Nguyen, Dustin T. *, Pfc. Ortiz, Nigel L. *, Pvt. Osborne, Zachery C, Pvt. Parker, Sean A, Pvt. Partridge, John G, Pfc. Payton, Joseph A, Pvt. Phillips, Branton H, Pvt. Player, Dylan R, Pvt. Proctor, Matthew B, Pvt. Ritter, Caleb S, Pfc. Smith, Houston D, Pvt. Stepp, Joshua N, Pvt. Thomas, Cody W, Pvt. Thomisee, Steven R, Pvt. Varela, Alexis A, Pvt. Willette, Blake A, Pvt. Wright, Austin E, Pvt. Young, Ethan S,

Platoon 2042

Pfc. Batresmartinez, Jonathan F, Pfc. Bertrand, Brennan C, Pvt. Bose, Adam J, Pfc. Bresnock, Kevin H, Pfc. Brice, Joshua M, Pvt. Cadzow, Tyler M, Pvt. Castromunoz, Diego D, Pvt. Chavez, Daniel A, Pfc. Clapp, Jacob B, Pfc. Cornell, Boone T, Pvt. Derosso, Anthony R, Pvt. Doughten, Devin M, Pfc. Duncan, Glen D, Pfc. Ellis, Thaddeus J, Pvt. Eschbach, Jacob D, Pfc. Ferrell II, Michael I, Pvt. Fode, Alioune B, Pfc. Gainer, Alexander S, Pvt. Galvez, Andy D, Pvt. Gardner, Bryson H, Pfc. Hart, Andrew D, Pvt. Harwell, Dakota L, Pvt. Hipke, Jared D, Pfc. Hohman, Parker A, Pfc. Johnson, Jeremiah E, Pfc. Lyons, Sean M. *, Pfc. Manning, Leonard V, Pvt. Martinez, Ormandy E, Pvt. Maurer, Matthew A, Pfc. Meek, Kameron B. *, Pvt. Mersino, Kirk A, Pvt. Miller, Chad A, Pfc. Nguyen, Dustin T. *, Pfc. Ortiz, Nigel L. *, Pvt. Osborne, Zachery C, Pvt. Parker, Sean A, Pvt. Partridge, John G, Pfc. Payton, Joseph A, Pvt. Phillips, Branton H, Pvt. Player, Dylan R, Pvt. Proctor, Matthew B, Pvt. Ritter, Caleb S, Pfc. Smith, Houston D, Pvt. Stepp, Joshua N, Pvt. Thomas, Cody W, Pvt. Thomisee, Steven R, Pvt. Varela, Alexis A, Pvt. Willette, Blake A, Pvt. Wright, Austin E, Pvt. Young, Ethan S,

Platoon 2044

Pvt. Adetona, Adekunle S, Pvt. Badran, Adam S., Pvt. Bigley, Nicholas R, Pvt. Brown, Austin M., Pvt. Brown, Nicholas D., Pfc. Cabrera, Giovanni, Pvt. Calderon, Kevin A, Pvt. Clearwaters, Samuel R, Pfc. Conca, Michael R, Pfc. Couch, William C, Pfc. England, Logan M, Pvt. Flores, Jhael I, Pfc. Godfrey, Seth M., Pfc. Gordon II, Mark E., Pvt. Graham Jr, Dewayne A, Pfc. Guess, Andrew M., Pvt. Guidry, Jakob D., Pvt. Huggins, Regginoal A, Pvt. Humphries, Steven M, Pvt. Jackson, Tyler E., Pfc. Krauss, Michael L, Pvt. Kupin, Christian S, Pfc. Linzy, Earnest I, Pfc. Lockhart, Joshua M. *, Pfc. Lorenzo, Lucas, Pvt. Lynn, Harry J., Pvt. Maciasponce, Anthony D., Pvt. McCormick, Ryan D., Pvt. Moore, Tyler J., Pvt. Nelson, Cameron L, Pvt. Nusbaum, Randy L, Pfc. Pulley, Canyon D. *, Pfc. Romerovelasquez, Juan, Pvt. Segura, Alexander T., Pfc. Sesi, Art A, Pvt. Smith Jr, Amin V., Pfc. Smith, Gavynmatthew N., Pfc. Stankewitz, Ethan E., Pvt. Studley, Dakota D., Pvt. Teal, Trayquan W., Pfc. Times, Jarred K, Pvt. Vangi, Tyler A, Pfc. Varner, Hunter R, Pvt. Whelan, Victor T., Pvt. Wolfenberger, Matthew D.,

Platoon 2045

Pfc. Archibald, Collin T, Pfc. Barker, Steven E, Pvt. Bell, Tucker C, Pfc. Boyd, Matthew R, Pvt. Burney, Kyle E, Pvt. Cauble, Peter S, Pvt. Centeno, Aaron R, Pvt. Cooper, Samuel D, Pvt. Cupp, Devin L, Pfc. Dent, Jailiek S, Pvt. Diaz, Toneeskyla G, Pvt. Dixon IV, William H, Pvt. Englestrobridge, Noah G, Pfc. Erdman V, Erbey G, Pvt. Gilley, Jacob D. *, Pvt. Goodman IV, Raymond J, Pvt. Guillot, Kameron P, Pvt. Hall, Jeremiah A, Pvt. Hartman, Seth M, Pvt. Holston, Trent, Pvt. Kearns, Nicholas J. *, Pvt. King, Jonathan E, Pvt. Lambert, Cody M, Pvt. Major, Matthew J, Pfc. Marroccoli, Dante J, Pvt. Martin, Kyle B. *, Pvt. Matson, Matthew S. *, Pvt. Mota, Rafael F., Pvt. Murphy IV, Andrew R, Pvt. Nichols, Johnathan M, Pfc. Nicholsbrown, Nathan M, Pfc. Orvos, Kevin A, Pvt. Overly, Kyle A, Pvt. Palos, Armando, Pvt. Pomaes, Michael, Pfc. Risher, Garet, Pvt. Rodriguez, Isaac, Pfc. Rose, Zachary D, Pvt. Ross, Jamaal D, Pvt. Russell, Keegan L, Pvt. Sanfordwalker, Dreveus T, Pvt. Schwartz, Colton J, Pvt. Suszek, Khristian M, Pvt. Teaford, Nicholas S, Pvt. Turner, Zachary T. *, Pvt. Vaughn, Christophe M, Pvt. Via, Caleb E, Pvt. Wagner, Austin B,

Platoon 2046

Pvt. Altamirano, Steven F., Pvt. Anderson, Trevor, Pvt. Augustine, David N., Pfc. Ayres, Matthew A., Pvt. Ballinger, Alexander V., Pfc. Bennett, Matthew E., Pvt. Bice, Alexander D., Pvt. Boverhof, Allen D., Pvt. Brujan, Jeremy, Pfc. Debenedette, Patrick J. *, Pvt. Denney, Dakota S., Pvt. Denzel, Dakota J., Pvt. Hancock, Mason B., Pfc. Harbaugh, Remington R., Pfc. Healey, Joseph C., Pvt. Henry, Trevor D., Pfc. Hogan, Michael A., Pvt. Irazuqui, Pablo K., Pvt. Janke, Trevor W., Pvt. Lancaster, Grant K., Pfc. Leonard, Blake J., Pvt. Lester, Brenton T., Pvt. Luzier, Stephen R., Pfc. Mast, Jesse D., Pvt. McGuire, Taylor O., Pvt. Merced, Kevin G., Pvt. Mills, John M., Pvt. Mogel, Cory A., Pvt. Morrow, Jonathan T., Pvt. Moya, Kevin, Pvt. Neu, Ethan J., Pvt. Nogrady, Jacob B., Pfc. Pedrosa, Joshua J., Pfc. Roman Jr, Anthony T., Pvt. Rubinrose, Noah J., Pvt. Ryther, Justin G., Pvt. Simpson, Isaiah T., Pvt. Smith, Trey A., Pfc. Stanley, Christian J., Pvt. Stull, Stephen P., Pfc. Summerall, Caleb L., Pvt. Swanson, Riley C., Pfc. Teal, Trey R. *, Pfc. Walter, Christophe M., Pfc. Windon, Vance M.,

*Denotes meritorious promotion

