

beaufort.marines.mil | facebook.com/MCASBeaufort | youtube.com/MCASBeaufort | mcasbetwitter.com/MCASBeaufortSC | Instagram/mcasbeaufort

PROTECT WHAT YOU'VE EARNED

Reduce, Reuse, Recycle: MCAS Beaufort's Environmental Mission

Story and photos by Cpl.Terry Haynes III

Marine Corps Air Station Beaufort is committed to protecting present and future mission readiness, through efficient and effective environmental management.

All paper, cardboard and any other recycled goods that are properly disposed of will go through the air stations recycling center before reaching its final destination.

"Our mission here is to help reduce the amount of waste going to landfills," said EJ Wenrick, the qualified recycling manager with the Natural Sources and Environmental Affairs Office aboard MCAS Beaufort. "This job is a constant balance between the amounts of trash

Marine Corps Air Station Beaufort is and the amount of materials that we are ommitted to protecting present and able to recycle."

According to a commemorative plaque in the building, the recycling facility is named in honor of Col. William J. Cooper. Cooper assumed duties as the commanding officer of MCAS Beaufort from June 20, 1981 to July of 1983 and was a lifelong advocate of environmental awareness.

There are different products that the air station can recycle in order to reduce waste. Anyone can recycle plastic, paper, or aluminum by taking them to appropriate bins on base or to the recycling center itself. Recycling not only benefits the environment by keeping

Check out our new website at *Thejetstream-beaufort.com*

Mess hall celebrates Marine Corps Birthday

Photos by Lance Cpl. Michael Deloach

Ы

Marines take part in a birthday meal celebration aboard Marine Corps Air Station Beaufort, Nov. 7. The event served as an opportunity for the installation to honor the history of the Marine Corps and for service members as well as civilians and veterans to share a meal together. Guests were treated to a varied menu of everything from grilled steak and lobster tail to a homemade Marine Corps birthday cake.

Photos by Lance Cpl. Michael Deloach

A chow hall worker cooks steaks during a Marine Corps birthday celebration aboard Marine Corps Air Station Beaufort, Nov. 7. During the celebration, Marines ,Sailors and civilians honored the history and traditions of the Marine Corps while bonding over a diverse meal that included steak and lobster.

Mentorship: shaping the future

Story and photos by Cpl. Debra Sainer

Marine Corps Non-Commissioned Officers have always prided themselves on leading from the front. For Sgt. Michael Rocha, a fixed wing aircraft mechanic with Marine Fighter Attack Training Squadron 501, the strength of leadership comes from mentoring his Marines; attributing both professional and personal development to mission accomplishment.

Rocha has been in the Marine Corps for eight years, but in many ways, he has been preparing for leadership and responsibilities since he was growing up in Milford, Indiana.

"I grew up in a really tight family," Rocha said. "My siblings and I were all very close and close in age. I have two younger brothers and a younger sister. I was always the big brother, so now it's not hard to fall into that role with my Marines."

One of the ways Rocha takes on that role with his Marines is by making time to interact with and get to know them outside of work. According to Rocha, each Marine is different and each one opens up at a different time.

"Some of the ways I build that camaraderie and trust with my Marines is going out in town and hosting cookouts at my house," Rocha said. "If I know what is going on in my Marine's personal lives, I can make sure they have what they need to focus at work and complete the

mission. You never know what is going on in their personal

Photo by Cpl. Debra Sainer

Sgt. Michael Rocha stands in front of his junior Marines and an F-35B aboard Marine Corps Air Station Beaufort, Nov. 6. For Rocha, leading from the front means that whenever there is maintenance to be done on an aircraft, he is out there on the flightline with his Marines, teaching them and training them. "I'm never going to just hand my Marines a publication or training manual and expect them to figure it out," Rocha said. "I will be out there showing them how to properly do maintenance on the aircraft." Rocha is a fixed wing aircraft mechanic with Marine Fighter Attack Squadron 501.

SEE **MENTOR**, PAGE **6**

Games and Entertainment

Mess Hall Menu Saturday, Sunday

Monday - Friday Breakfast: 6 - 7:30 a.m. Lunch: 11 a.m. - 12:45 p.m. Brunch: 8:30 - 11 a.m. Dinner: 4 - 6 p.m.

Dinner: 4 - 6 p.m. MIDRATS Sunday - Thursday

and holidays

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 Baked ziti with cucumber relish Italian sausage

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

Monday

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

Tuesday

Dinner Lunch Herbed roast pork Chicken and dumplings and rice loin with pan gravy Wednesday

Dinner

chowder

Lunch Roast turkey and Manhattan clam green beans

Thursday

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

Friday

Dinner Lunch Herbed baked Chili macaroni and chicken and carrots 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)

Goosebumps Z OI6 A A Thursday 7:00 p.m. Saturday 2:00 p.m. Saturday 4:30 p.m. Saturday 7:00 p.m. PG-13 (1:52) R (1:29) PG (1:30) PG (1:45)

PG-13 (2:21)

CLUES ACROSS 1. Unpleasant substance

10. One-time Yankees

rookie sensation

16. Southeast Nigeria

people 17. Bridgeline Digital

18. Play loudly

20. Open sore

22. Frozen water

27. Follows sigma

30. Cease to exist

32. Doctors' group 35. Less attractive

38. Greek sophist

39. Grandmothers

41. Russian pancake of

44. Western Asia pen-

47. Transmits genetic

to the cytoplasm

48. Diego. Francisco.

52. Cattle's mammary

information from DNA

37. Swiss river

40. Afflict

veast

42. Actress

Wood

insula

Gordon

46. Golf score

Anselmo

gland

CHEST

55. Having ten

56. Fencing sword

43. Not bright

31. Cool

stock designation

19. Elegantly fashionable

23. Sacred Islamic site

24. "Kokomo" rockers

5. Oil group

14. Ireland 15. Less easily found PG (1:30)

R (1:36)

R (2:16)

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

CROSSWORD PUZZLE

16 18 19 39 42 45 56 64 66 69

- 60. Scarlett's home 61. Hold valuables
- buckwheat flour and 63. Italian Seaport 64. Cain and Rache
 - 65. Bad places to live
 - 66. Large, wading bird
 - 67. Witches
 - 68. Cover with drops

45. Baseball speedster

- 1. Philippine province 2. Shallow channel
- 3. Type of acid
- - 6. III will
- 10. Shiny silicate minerals 11. Ottoman civilian title
- 21. Advises
- 69. Props up the head

CLUES DOWN

- 4. Cygnus' brightest star 5. One who buys and sells
- 49. Songs to one's lover securities (abbr.)

NASAL

- 7. Plant of the goosefoot
- 12. What you wear when eating BBQ (2 words) 13. Soul and calypso song
- 23. The Spanish Tragedy"
 - playwright 25. Surrounds the earth
 - 26. Paddle
 - 27. Adjusted 28. Succulent plant
 - 29. Forearm bones
 - 32. Belonging to Egyptian ascetic Apollo's
 - colleague 33. Type of mental illness
 - 34. One from Asia 36. 007's creator
- (abbr.) 62. Midway between south

D

Т

Ρ

В

A

L

L

A

D

D

н

Q

Y

D

0

U

D

Κ

S

S

41. Hillsides

46. For each

43. Patriotic women (abbr.)

51. Vaccine against polio-

53. Religion practiced in

54. Type of sediment

57. Hall of Famer Ruth

61. Sino-Soviet block

and southwest

58. "Layla" singer Clapton

44. Connects words

47. Flower cluster 49. Closes a deal

50. Arabian desert

52. American state

myelitis

China

59. Gamble

SUDOKU

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

GUESS WHO?

I am a comic actor born in New York on March 14, 1948. Although I was issued a scholarship to play baseball in college, I ultimately pursued a career in comedy. I am known for my movies and for hosting the Academy Awards nine times.

HOROSCOPES

ARIES - Mar 21/Apr 20

A voice of reason may be telling you to slow down Aries. Listen to this voice and take a breather. You will be glad you did when you get a chance to sit back and relax.

TAURUS — Apr 21/May 21

laurus, it can be challenging to measure progress right now, but rest assured you're on the right track. Trust your instincts and let the results speak for

- 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.					
Prese decare yor locale entropy of the second of the secon					
Call (843) 228-67	10/911 - IMMEDIATELY				
MARINES	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.

family 8. Intellectual 9. Mineral

37. Direct toward 38. Pie ___ __ mode 40. Large terrier

VOCAL ABILITY WORD SEARCH

D E Q V K J C A E A A R E V E R B U U	T V D A M C B K C K I O L A R Y N X F	JWHIJHWCXCORTUGSXXW	N C O X A H O X H T O A A T P V W O R	FARTOPONNEEMRPEJMKR	H N S E A P H I A X S C P A A S N X S	LDTASCMRKRWTHAKCLYU	S P P A L O C E A E P T O N N X F A L	Y S R R L A N A T G A O G A I I C U F	B Y N A O F R A T R M H S N Q Q M E C	GKMEHJSPNSEJDJISUED	NOAIDSEVECJWVEASGEN	I R A N G E O C T G E I O D T V A V S	T Y Q G S C S N T V G J X P P C W R N	LEDBAOSKOIFIOHKQUOH	EONLCXLPBIOUOTHETDE	B U S O B C U O S P T N K D L E L G D	G L B A R I T O N E T C A N S A A A S	OTARBIVWGMTEIKETTDC
M	F C	W I	M	R P	S I	T	C	H	L	N	X	S T	L	H L	P	D	A	E
ACC ADD ALTC ARIA ARPI BALL BARI BELT	UCTI EGGI _AD	ED	/IEN ⁻¹	г	DIAPHRAGM DICTION FALSETTO FLAT HEAD KARAOKE LARYNX LEGATO					NOTES PHRASING PITCH POWER PROJECTION RANGE RESONANCE REVERB					SC SC ST TE TE TE	iarf DLO DPRA ACC CHN CCHN MPC ENOF BRAT	ANO ATO IIQU D	E

SCALE

VIBRATO VOCALS

GEMINI — May 22/Jun 21

Gemini, communication is your strong suit this week You may find yourself in a position to convey difficult directions to others or serve as the mouthpiece of the company.

CANCER - Jun 22/Jul 22

Cancer, it may seem like people are judging you, even before they get to know you or your intentions. Be patient and give new relationships time to develop.

LEO - Jul 23/Aug 23

Your friendly demeanor puts others at ease, Leo. However, they may be so enamored with your personality that they overlook your accomplishments this week.

VIRGO – Aug 24/Sept 22

See if you can go unseen for the next few days, Virgo. Now is not your time to bask in the spotlight. You might get more done if you sit back and give others a chance to shine.

LIBRA - Sept 23/Oct 23

Your relationships mean a lot to you, Libra. You want to do everything possible to solidify those close friendships. Be sure to network whenever possible.

SCORPIO - Oct 24/Nov 22

Scorpio, you can use a little personal recognition this week, even if you have to encourage others to give you some words of praise. Use those positive words as inspiration.

SAGITTARIUS - Nov 23/Dec 21

The ups and downs that have defined a romantic relationship are about to become a little more complex, Sagittarius. These plot twists can be exciting.

CAPRICORN - Dec 22/Jan 20

You may want to lighten up your mood, Capricorn. Figure out how to express your fun-loving side. Take some cues from friends who can get you to relax.

AQUARIUS - Jan 21/Feb 18

Aquarius, people want to share in your current success, but you don't share the same views Ñ especially when you think your accomplishments aren't that big a deal.

PISCES - Feb 19/Mar 20

Try to escape into a fantasy world for a little while, Pisces. You don't have to focus on serious tasks all of the time and will enjoy this respite.

- 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.

Did you know...

Date: 10 November 1921: Marked the first formal commemoration of the birthday of the Marine Corps as 10 November. On 1 Nov 1921, Gen Lejeune issued Marine Corps Order No. 47 summarizing the history, mission, and tradition of the Corps, and directed that it be read to every command each 10 November

MCAS Beaufort is in Tropical Cyclone Condition V for 2018 Atlantic Hurricane season until November 30. This year is predicted to be a near or below normal season due to a late season El Nino developing. NOAA is predicting 9-13 named storms. 4-7 will become Hurricanes. 0-2 will become major Hurricanes. 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 vacation travels. Reduction in predicted storms does not reduce the risk...it only takes one. Be Prepared!

Contact us: 228-7225 mcasbeaufort@gmail.com BFRT_JPAO@usmc.mil

Commanding Officer MCAS Beaufort Col. Timothy P. Miller

Jet Stream NCOIC Sgt. Brittney Vella

Press Chief Cpl. Terry Haynes III

Webmaster Cpl. Ashley Phillips

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

Marine Corps Top Shot

hoto by Lance Cpl. Cody Ohira

OPPDALL AIR BASE, Norway - A U.S. Marine Corps CH-53E Super Stallion with Marine Heavy Helicopter Squadron 366 conducts flight operations during Trident Juncture 18 at Oppdal Air Base, Norway, Nov. 4, 2018. The exercise enhances the U.S. and NATO Allies' and partners' abilities to work together collectively to conduct military operations under challenging conditions. HMH-366 is with Marine Aircraft Group 29, 2nd Marine Aircraft Wing.

Fightertown deployed:

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

Marine All-Weather Fighter Attack Squadron 224 is currently deployed supporting operations overseas.

Marine Aviation Logistics Squadron 31 Stingers have detachments currently deployed supporting VMFA-115 and VMFA(AVV)-224

Tri-Command Weather 7-Day Forecast

	_	
Fri 11/9	73°/55°	A thunderstorm in the area
Sat 11/10	61°/42°	A couple of showers possible
Sun 11/11	65°/44°	Mainly cloudy
Mon 11/12	70°/48°	-🔆 Mostly sunny
Tue 11/13	64°/41°	- A thunderstorm possible
Wed 11/14	<mark>66°/4</mark> 9°	-🔆 Mostly sunny
Thu 11/15	<mark>68°</mark> /49°	- Partly sunny

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

Beaufort.Marines.mil

facebook.com/MCASBeaufort

twitter.com/MCASBeaufortSC

voutube.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, South Carolina, 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, South Carolina, 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.

MARINES, SAILORS BUILD BRIDGE IN NORWAY DURING EXERCISE TRIDENT JUNCTURE 18

Photo by Lance Cpl. Margaret Gale Lance Cpl. Anthony Cardella prepares for a convoy during Trident Juncture 18, Oct. 29, 2018. Marines and equipment with the 24th Marine Expeditionary Unit were rapidly projected ashore from USS Iwo Jima (LHD 7) during an amphibious landing. Trident Juncture exercises tactics and procedures in different environments which enables forces to increase readiness and improve interoperability with international partners and allies. Cardella is a machine gunner with 2nd Battalion, 2nd Marine Regiment, 24th MEU.

Story by Lance Cpl. Margaret Gale 24th Marine Expeditionary Unit

ALVUND BEACH, Norway – U.S. Marines with 2nd Marine Logistics Group-Forward built a bridge Oct. 29, 2018, during the largest NATO exercise in more than 16 years. The Exercise Trident Juncture 18 provided a unique opportunity for Marines to train with other NATO and partner forces. With more than 50,000 troops from 31 nations participating in the exercise, Marines strengthened transatlantic bond in a dynamic and challenging environment.

A unique capability the 2nd MLG provided to the II Marine Expeditionary Force, who is deployed to Norway for the exercise, was a bridge company that's under 8th Engineer Support Battalion. Their mission provided general engineering support to the force with employing standard bridging to enhance mobility.

During the exercise, Marines and U.S. Navy Seabees, assigned to Naval Mobile Construction Battalion One, built a medium girder bridge to ensure maneuver of the Marine force. Almost 100 U.S. Marine Light Armored Vehicles and Norwegian Bandvagns, a Norwegian all-terrain tracked carrier vehicle, crossed the bridge immediately after its completion. "Gap crossing is a critical skill that engineers are tasked to accomplish," says Capt. Jeffry Hart, the detachment officer in charge for 8th Engineer Support Battalion. "Being able to rapidly assess and breach a gap takes a lot of planning and coordination between all elements of the Marine Air-Ground Task Force and is always a challenge."

Some of the challenges the bridge company overcame during the exercise were due to the austere environment of Norway. According to Hart, the road leading up to the bridge is narrow with steep drop offs on each side, which complicated the transportation's movement. The bridge also iced over during deconstruction, creating a safety hazard for those Marines and Sailors working around the bridge. "This created a logistical challenge for staging and employing our bridge," said Hart. "The Marines quickly adapted to the situation and accomplished the mission. The bridge was kept in pristine condition and was ready to use for our operation."

Marines and Sailors swift actions helped this construction validate the most important aspect of the exercise for the U.S. Marine Corps, which is the relationship Marines built with NATO Allies and partners and Norwegians hosts, according to U.S. Marine Corps Lt. Gen. Robert G. Hedelund, the II MEF commanding general. "We have been reinvigorating our effort to know northern Europe better," said Hedelund. "Should we have to come back here in extremis, the relationship with NATO is an extremely important part of that." Building a bridge over a river, halfway around the world from the home station, was not the

only challenge. It was also a battle of logistics, which is why the Marine Corps' relationship with Norway is important. To assist in this battle and foster the close friendship, the Marine Corps turned to another capability that was available in this exercise. Since 1981, the Marine Corps has prepositioned equipment and supplies in Norway to enable a quicker response in times of crisis or contingency. The program, called Marine Corps Prepositioning Program – Norway, has been used to support logistics for combat operations like the war in Iraq. During Trident Juncture 18, the Marines utilized the concept by withdrawing equipment from caves to build the bridge. The prepositioning program in Norway enabled Marines access to prepositioned equipment and supplies to enable a quicker response in times of crisis or contingency. "I believe that logistics are the Achilles heel of any operations in the field," said Navy Adm. James G. Foggo, the commander of Allied Joint Force Command Naples and the commander of Naval Forces Europe and Africa. "When we talk about the maritime domain, the land component, the air domain, cyber and space... we now have a sixth domain to talk about and that is logistics." The overall exercise, to include the bridge building construction, helped II MEF test and validate their warfighting capabilities across the warfighting domains, better preparing them to help support NATO Allies and partners.

Photo by Lance Cpl. Margaret Gale

Lance Cpl. Anthony Cardella prepares for a convoy during Trident Juncture 18, Oct. 29, 2018. Marines and equipment with the 24th Marine Expeditionary Unit were rapidly projected ashore from USS Iwo Jima (LHD 7) during an amphibious landing. Trident Juncture exercises tactics and procedures in different environments which enables forces to increase readiness and improve interoperability with international partners and allies. Cardella is a machine gunner with 2nd Battalion, 2nd Marine Regiment, 24th MEU.

More of the Story

Photo by Cpl. Terry Havnes III

Lt. Col. Matthew Stover addresses students during the Earth Day poster award ceremony aboard Laurel Bay, April 24. Children from Charles F. Bolden Elementary School and Elliott Elementary School competed in the poster contest as a way to educate and involve children on environmental management. April 22 has been designated as Earth Day since 1970 and across the Marine Corps, installations participate in Earth Day activities to help remind all Marines, Sailors, civilians, and their families that their everyday actions help protect our resources and contribute to the long-term success of the Marine Corps. Stover is the executive officer of Marine Corps Air Station Beaufort.

RECYCLING

continued from page I

recyclables out of landfills but it also solely fall upon the recycling center but gives MCAS Beaufort an extra source on each and every one of the Marines, of income by generating thousands of dollars of revenue by recycling the appropriate materials.

deal with environmental concerns," Wenrick said. "A great example of how we mitigate environmental concerns on the air station is properly disposing of batteries. Batteries are a universal waste which is considered hazardous unless recycled."

In order to spread more awareness for environmental concerns NREAO also holds an Earth Day poster contest throughout the month of April, with an award ceremony held for the winners on Laurel Bay schools.

"The Earth Day poster contest competition is a fun way to educate and involve our children on environmental management," Wenrick said. "We want to make sure they know how to be conscientious of the environment and how to implement good environment practices in their everyday lives." Ultimately the responsibility for recycling aboard the air station does not

Sailors and government employees aboard MCAS Beaufort.

"If the Leadership at each of the "On top of reduction of waste we also units were to take more charge of their programs it would help us out tremendously," Wenrick said. "Overall, if the units are not properly disposing of their waste there is nothing we can do to help."

> For any more information regarding environmental or recycling concerns contact the MCAS Beaufort recycling center at 843-228-7694.

Nov. 15 is "America Recycles Day". The holiday was created by the National Recycling Coalition in 1997 to encourage people to spread the word about the benefits of recycling and to practice recycling themselves.

More of the Story

Photo by Cpl. Debra Sainer

Cpl. Kaleb Remy, left, and Sgt. Michael Rocha inspect tires on an F-35B on the flight line aboard Marine Corps Air Station Beaufort, Nov. 6. Rocha says it's important that he and his Marines have camaraderie and trust. He sets up cookouts at his house and other events out in town so that he can get to know his Marines on a personal level, mentoring them and building trust. Developing them both professionally and personally is important to Rocha, as it leads to a stronger unit and mission accomplishment.

MENTOR

continued from page I each Marine." life unless you take the time to get to know

For Rocha, when he teaches and trains his Marines, the most important thing for him is being involved. He doesn't simply hand them a text book or publication; he is out there on the flight line with them, ensuring they understand their jobs and how to properly conduct maintenance on their aircraft.

"For me it has always been about being a leader, not a boss," Rocha said. "Get out there and actually do the work with them; teach them the rights and wrongs. I never just give them rules and expect them to live by it. I show them how to live it."

This leadership style finds its roots in some of the Corps' earliest history, passed from one leader to the next. Rocha says he learned it from his corporal when he was a young lance corporal. For him, that corporal was more than an NCO; he also became a father figure.

"Of all the things I learned from that corporal one thing has stuck with me," Rocha said. "Live a life that sets a high standard of leadership for your Marines to emulate when they become leaders."

Mentorship is what drives the Marine Corps leadership program. Not only does it create unit cohesion and camaraderie, but also focuses on the whole Marine concept. Leaders have the unique and important responsibility of being trusted teachers and role models who will shape the future leaders of the Marine Corps.

Alpha Company Graduates Honor Graduates

Platoon 1080

Pfc. Casey, M. B., Jasper, GA Senior Drill Instructor: Staff Sgt. J.R. Hicks

Platoon 1081

Pfc. Dillon, Z.T., Kennesaw, GA Senior Drill Instructor: Gunnery Sgt. T. L. Moore

Platoon 1082

Pfc. Thompson, L.A., Monroe, LA Senior Drill Instructor: Staff Sgt. J. E. Miller Sr.

Platoon 1084

Pfc. Ashworth, M. Z., Eggharbor Township, NJ Senior Drill Instructor: Staff Sgt. S. M. Roxby

Platoon 1085

Pfc. Atwater, S. W., Clyde, NY Senior Drill Instructor: Staff Sgt. H. Polito

Platoon 1086

Pfc. Daniel, G.H., New Canaan, CT Senior Drill Instructor: Gunnery Sgt. E. W. Pettus

Platoon 1080

Pvt.Akers, Z. K., Pfc. Alasady, A. M., Pfc. Alley, I. M., Pfc. *Ani, U. C., Pvt.Appleby, P. M., Pvt.Barr, N. A., Pfc. Bolcavage, B. M., Pvt.Carrillocaro, J. J., Pfc. *Casey, M. B., Pvt.Castillo, A. E., Pvt.Chapman, A. I., Pfc. Clark, I. S. LPfc. Clark, C. L., Pfc. *Copeland, D. L., Pvt.Council, C. M., Pvt.Davis, J. D., Pvt.Delgado, D., Pvt.Flanagan, A. A., Pfc. Gill, A. M., Pfc. Gomezcolon, J. D., Pfc. Gonzalez, E. R., Pvt.Gosmer, D. R., Pvt.Gosmer, D. R., Pvt.Gosmer, R. A., Pvt.Grempels, E. A., Pfc. *Greyhat, J. Z., Pvt. Grilley, T. J., Pvt.Grooms, M. B., Pfc. Henning, A. R., Pfc. Hernandez, B. C., Pvt.Hernandez, R.Pfc. Herring, N. A., Pfc. Hill, Truman A., Pvt.Huffstetler, Z. T.Pfc. Hurst Sr., T. A., Pfc. Jarvis II, B. E., Pfc.Jim, J. J., PvtJudeh, A. N., Pfc. Klakken, S. E., Pfc. Lainhart, J. E., PvtLashley, R. A., Pvt.Lester Jr., A. R., Pvt.Liverman, W. L., Pfc. Lockwood, D.J., Pfc. Maldonado, D. M., Pvt.Manzanares, I. D., Pfc. Martin, S.D., Pfc. Martinezdiaz, J., Pvt.McDuffie, E. J., Pfc. McGeehan, K. L., Pfc. Miller, Y. K., Pvt.Moell, L. B., Pfc. Noo, B. G., Pfc. Neal, C. A., Pvt.Nelson Jr., S. M., Pvt.Norris, D. H., Pvt.Palmero, D. F., Pfc. Pedigo, B.J., Pfc. Phillips, J. R., Pvt.Pickett, J. B., Pfc. Rennels, E. R., Pfc. Smith, J. A., Pvt.Steinhoff, J. C., Pfc. Taylor, J. W., Pfc. Travis, C. A., Pvt.Umboh, G. T., Pvt.Volk, B.Pvt.Walker, S. R.

Platoon 1081

Pfc.*App,B.T., Pvt. Baouna, K.N., Pvt. Barnes, N.A., Pfc. Barreiromirabal, A., Pvt. Bates, H.W., Pfc. Beatty, Z.T., Pvt. Benoit, J. P., Pvt. Bestman, P.S., Pvt. Bishop, D. J., Pvt. Boudreaux, D.C., Pvt. Chan, F., Pfc. Cherisma, D.R., Pvt. Cineus, A.D., Pvt. Clark, C.L., Pfc. Cole, T.L., Pvt. Culver, C.T., Pvt. Delamerced, E.E., Pfc. Dillon, Z.T., Pvt. Disbenett, K.M., Pvt. Dominique Jr., P., Pvt. Dunn, D.R., Pvt. Echeverri, J.P., Pvt. Elder, W.C., Pfc. Elias Jr., R.M., Pvt. Escamilla, A.L., Pvt. Fain, D.R., Pfc. 'Fidacaro, T.J., Pfc. Fields, C.J., Pfc. Figueroa, A.R., Pfc. George, J.W., Pfc. Giordani, J.D., Pvt. Grant, W.J., Pfc. Greenlaw, D.A., Pfc. Griswold, P.R., Pvt. Gutierrez, J.E., Pfc. Hemingway IV, W.R., Pfc. 'Hiatt, A.A., Pvt. Holiday, Z.S., Pfc. Jara, R.A., Pvt. Jodice, A.C., Pfc. Lewis, D.R., Pfc. J.E., Lewis, Pfc. McDonald, M.A., Pfc. Montero, B., Pvt. Moore, J.A., Pvt. Mota, L.M., Pvt. Myrick, J.M., Pvt. Norman, J.L., Pvt. Osborne, R.B., Pfc. Paganorellana, J.R., Pvt. Partontarr, A.G., Pfc. Pearce H.W., Pvt. Petitfrere, L.F., Pfc. Pilkington, T.J., Pvt. Taylor, N.S., Pfc. Tucker, J.S., Pvt. Vester, T.R., Pvt. Viovicente, A., Pvt. Webb, D.M., Pvt. Wenclewicz, J.

Platoon 1082

Pfc.Acker, L. M., Pfc.Allen, J. C., Pvt.Arana, R., Pfc. *Ayo, G. M., Pvt.Baker, V. O., Pfc. *Barnes III, J. F., Pfc. *Begnaud, D. J., Pvt.Berner, R. A., Pfc. Birtikidis, I. K., Pvt.Blakeley, C. J., Pvt.Bonanno, A. L., Pvt.Barnener, T. D. Pvt.Cabrerachavez, R., Pvt.Cecchine, D. M., Pvt.Collins, R. C., Pfc. Cozine II, N. C., Pfc. Cuevasarias, J. J.Pfc. Culotta, C. A., Pvt.Daley, S. T., Pvt.Demers, B. T., Pvt.Elias, N. J., Pvt.Estle, B. M., Pfc. Falcione, G. A., Pvt.Fields, J. C. Pvt.Fischbach, A. T., Pvt.Frye, B. A., Pfc. Garrison, S. D., Pfc. Gilliam, N. D., Pvt.Goldman, A. C., Pvt.Greco, A. D., Pvt.Grover Jr., M. L., Pvt.Hall, I. M., Pfc. Heavens, C. E., Pfc. Hirth, K. B., Pvt.Horne, P. R., Pvt.Hume, R. D., Pfc. *Hummell, R. A., Pvt.Joyce, D., Pfc. Landowski, N. J., Pfc. Landry, I. B., Pfc. Lynhamsimoes, A. J., Pfc. Mendezjaimes, O., Pfc. Moralesjorge, E.Pvt.Mulligan, E. M., Pvt.Nomes, B. A., Pvt.Obrien, C. P., Pfc. *Padilla, F. E., Pvt.Peeth, C. H., Pvt.Peetry, A. J., Pvt.Prutt, J. G., Pfc. Rawleigh, D. C., Pvt.Riverarodriguez, J. S., Pfc. Rosadoluciano, A. J. Pfc. Russell, J. D., Pfc. Shady, J. A., Pfc. Shaw, J. L., Pfc. Sherburn, T. J., Pvt.Smith, A. P., Pfc. Thompson, L. A., Pfc. Torres, J. A., Pvt.Torres, T. G., Pvt.Vital, J., Pvt.Vodel, M. M., Pvt.Wilkins, S. A. Pvt.Zamudio, D., Pvt.Zolea, S.J.

Platoon 1084

Pvt.Adams, P. R., Pvt.Alago, J. E., Pvt.Almodovarresendiz, L. E., Pfc. *Ashworth, M. Z., Pfc.Baker, J. A., Pfc.Baldwin, C. N., Pvt.Bark, J. J., Pvt.Berlanga, E. F., Pvt.Bryan, D. J., Pvt.Bureno, L. G., Pvt.Burt, C. G., Pfc.Calderin, A. A. Pvt.Carlson, A. S., Pfc.Connelly, M. W., Pvt. Cowan, M. H., Pfc. Day, D. K., Pvt.Deon, W. J., Pvt.Erwin, N. D., Pvt.Fisher, C. D., Pvt.Flynn, T. J., Pvt.*Gardner, D. J., Pvt.Berlanga, E. F., Pvt.Bryan, D. J., PvtBureno, L. G., Pvt.Burt, C. G., Pfc.Calderin, A. A. Pvt.Carlson, A. S., Pfc.Connelly, M. W., Pvt. Cowan, M. H., Pfc. Day, D. K., Pvt.Deon, W. J., Pvt.Erwin, N. D., Pvt.Fisher, C. D., Pvt.Flynn, T. J., Pvt.*Gardner, D. J., Pvt.Green, A. R.Pfc.Harryman, J. R.PvtHernandezbabbino, A. M., PvtHouse Jr., R. L., PvtHuamani, B. I., PvtHutson, E. R., PvtJones, K. A., Pvt.Lawson, J. A., Pvt.Kelby, Z. A., Ptc.Kerley III, W. L., Pvt.Kourafas III, A. J., Pvt.Leblanc, X., Pvt.*Lee, D. D., Pvt.Lewinski, C. B., PvtMackie, J. D.Pfc.Marrero, G. R., Pvt.Marshall, K. M., Pvt.Marshall, T. W., Pvt. Marte, J., Pvt. McArthur, H. M., Pvt. McDowell, G. M., Pvt.Medina, R. D., Pfc. Meek, J. J., Pvt.Moore, G. A., Pvt.Moyer, C. A.Pfc.Munday, P. A.Pvt.* Nikac, A. G., Pfc.Nikkel, S. J., Pvt.Pavon, N. M., Pfc.Petrucci, D. J., Pvt.Pvt.Pvt.Rodriguez, M. A., Pvt.Sandoval, A., Pfc.Skoutelaskern, X. M., Pvt.Vargo, J. A., Pvt.Villavicenciosolano, M.Pvt.Walbridge, C. I., Pvt.Waldon, T. N., Pvt.*Washburn, J. D., Pfc.Whelchel, S. A., Pvt.Wilharms, M. D., Pfc.Wolhar, K. P., Pvt.Yost, J. S., Pvt.Youngblood, A. D., Pvt. Zimmerman, J. L., Pvt.Zimmerman, K. W.

Platoon 1085

Pfc.Arditi, C. G., Pfc.Atwater, S. W., Pfc.Barton, S. P., Pfc.Batty, C., Pfc.*Behrmann, B. J., Pfc.Belton, A. R., Pfc.Braswell, J. N., Pvt.Brown, D. A., Pvt.Champion II, J. W., Pfc.Champion, J. T., Pvt.Charun, J., Pfc.Chung, M., Pfc.Cotter, A. T., Pvt.Cronin, C. S., Pvt. Dages, K. P., Pvt.Dailey, P. A., Pvt.Davis, D. D., Pvt.Dempsey, J. R., Pvt.Dougherty, K. A., Pvt.Eyassu, M. D., Pvt.Feldman, C. A., Pvt.Fisher, K. J., Pvt.Foxseitz, M. N., Pvt.Grindle, C. D., Pfc.Hammers, D. M., Pfc.Chule, B. A., Pvt.Houseman, T. J., Pvt.Jernigan, C. C., Pvt.Jeyaharan, G. D., Pfc.Johnson, E. K., PvtJohnson, J. E., Pfc, *Johnson, Q. A., PfcJohnston, B. L., PfcJones, G. I., Pvt, Justice, A. D., Pvt.Keelele, B. Z., Pvt.Lindecker, C. J., Pvt.Leyda, J., Pvt.Leyda, J., Pvt.Loveless, S.W., Pfc.Luckenback, J.R., Pfc.Moore, T. E., Pvt.Motherwell, J. C., Pvt.Murphy, C. J., Pfc. *Nations, S. T., Pvt.Osorio, A. L., Pvt.Palmer, D. A., Pvt.Pankowski, J. D., Pvt.Parmer, D.A., Pfc.Pena, A. J., Pfc.Pena, A. J., Pfc. *Poncetorres, A., Pvt.Quigley, M. P., Pfc. *Rasnick, M. P. Pfc. Rasnick, M. P. Pfc.Ratliff, J. P., Pvt.Regalado Jr., J. S., Pvt.Reyesreyes, O., Pvt.Richter, Q. L., Pfc.Rodriguez, J. C., Pvt.Romero, B. S., Pfc.Schaeffer, G. S., Pfc.Smith, R. A., Pvt.Sullivan, L. J., Pfc.Szretter, D. P., Pfc.Tschida, J. T., Pfc.Turner, I. X., Pvt.Vang, K. T., Pfc.Walls, B. A. Pvt.Warren, N. A., Pvt.Willis, J. C., Pvt.Wilson, T. R., Pvt.Young, C. T., Pvt.Yurek, C. B.

Platoon 1086

Pvt.Andrew, T.J.Pfc. AriasRuiz, J. C.,Pvt.Avila, C.,Pvt.Batiz, R,Pvt.Cady, R. G.,Pvt.Carroll, C. N.,Pfc.Chambers, J. A.,Pvt.Colgan, Z.J.,Pvt.Coquillard, K. C.,Pfc.Curtin, L. G.,Pfc.Daniel, G. H.,Pvt.Deal, D. J.,Pvt.DelgadoPerez, M. J.,Pvt.Farraher, K. P.,Pfc. Farris, C. C.,Pfc.Ford, J.J.,Pvt.Fossa, M. D.,Pvt.Gabriel, H. P.,Pfc. *Gilliam, M. S.,Pvt.Gravereaux, S. C.,Pfc.Hageali, R. W.,Pvt.Harmon, C. J.,Pvt.Houston, L. S.,Pvt.Howard Jr., S. T.,PvtJacobs, J. L.,Pfc. *Jacobs, N. H.,PfcJohnson, T. T.,Pvt.Legal, R. J.,Pvt. Lewandowski, L. M.,Pvt.Lozada, J.,Pvt.Lozada, J.,Pvt.Mailhot, D. J.,Pfc.Marks, D. M.,Pvt.Marrero Jr., R.,Pvt.Martinez, R. A.,Pfc.Maymi, K.,Pvt.McCabe, K. M.,Pvt.McCabe, K. M.,Pvt.McRae, D. W.,Pvt.Messer, Z. H.,Pfc.Mielec, D. J.,Pvt.Milord, A. M. Pfc.Norin, J. P.,Pvt.Mewsome, D. M.,Pvt.Nkuili, K. J.,Pfc.Nowduri, V.,Pvt.Oldow, S. T.,Pvt.Oliveira, A. J.,Pvt.Peters, T. P.,Pvt.Peterson II, S. T.,Pfc. *Pytrysson, T. A.,Pfc.Quinones, N. E.,Pvt.Reid, M. M.,Pfc.Rivrea, I. G.,Pvt.Roblero, A. E. Pfc. *Rodriguez, L. N.,Pvt.Santiago, H. W.,Pfc.Staker, B. J.,Pfc.Stagger, A. M.,Pfc.Staker, D. C.,Pvt.Stonto, T. R.,Pvt.Tavarez, B. D.,Pvt.Teran, S. C.,Pfc.Toste, N. A.,Pvt.Tyler, A. C.,Pfc.Vanderroest, R. J.,Pfc. *Vantilburg, B. A. Pvt.Vazquez, M. A.,Pvt.Villano, J. A.,Pfc.Watson, T. P.,Pfc.Whalen, Jr., F. V.