

A blue and white F/A-18 Hornet fighter jet, tail number 14, is shown in flight against a clear blue sky. The aircraft is equipped with a canopy-mounted sensor pod and a large external tank. The tail fin features the letters 'W' and 'K'. The wing area displays 'VMFA(AW)-224' and 'BENGALS'.

Photo by Lance Cpl. Terry Haynes

An MK-58 Hawker Hunter taxis aboard Marine Corps Air Station Beaufort April 18. The Hawker Hunter and crew are training with Marine Fighter Attack Training Squadron 501 for multiple weeks to support dissimilar air combat training for F-35B pilots. The aircraft is with the Airborne Tactical Advantage Company.

Mess Hall Menu

Monday - Friday Breakfast: 6 - 7:30 a.m. Saturday, Sunday and holidays 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 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- lings and rice Herbed roast pork 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.

MARINES Eagle Eyes WATCH REPORT PROTECT

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.

MCAS BEAUFORT MOVIE SCHEDULE

Saturday 2:00 p.m. PG (1:26) 04/21 SHERLOCK GNOMES

Saturday 4:30 p.m. PG13 (1:50) 04/21 LOVE. SIMON

Saturday 7:00 p.m. PG13 (2:31) 04/21 PACIFIC RIM UPRISING

Thursday TBA

MCRD PARRIS ISLAND MOVIE SCHEDULE

Friday 7:00 p.m. PG13 (2:31) 04/20 PACIFIC RIM UPRISING

Sunday 2:00 p.m. PG (1:26) 04/22 SHERLOCK GNOMES

Sunday 4:30 p.m. PG (1:59) 04/22 A WRINKLE IN TIME

Sunday 7:00 p.m. R (1:51) 04/22 GRINGO

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

CROSSWORD PUZZLE

CLUES ACROSS

- Maintained possession of
- Dropsy
- Type of music
- One who is deliberately cruel
- 411
- Rhode Island
- Follows sigma
- Baked dessert
- Craftsman
- Austrian river
- Distributed
- Close
- Midway between east and southeast
- Thunderstorm code
- Where wrestlers work
- Away from (prefix)
- Canadian law enforcers
- Shade
- Sir Samuel __, Brit. statesman
- Della __, singer
- Existing in fact
- Tennis matches have at least two
- Reunifying Chinese dynasty
- Not just “play”
- Angry
- Photomultiplier tube
- Slovenly person
- __ and Diu
- Cologne
- What actors deliver
- Cash machine
- Spanish be
- Animal that eats insects
- Colonists who sup-

ported the British

CLUES DOWN

- Kilogram force (abbr.)
- Your consciousness of your own identity
- Score
- A way to modify
- Respect
- Midwife
- Region near the Dead Sea
- __ Gerais: gold-rich state of Brazil
- Equally
- Monetary units
- The mentioning of things one by one
- Traveling entertainers
- Small island
- A way to sing
- __-bo: form of exercise
- “The Bard”
- The best player
- Male parent
- Harm the reputation of
- Allow for the tare of
- Grand __: wine classification
- Soak
- Bother
- Ophthalmologist
- Preceded
- __ Francisco, California
- Touch gently
- Lithuanian given name
- Matched
- Stomach
- Mother of all gods in Scots’ Celtic mythology
- Partner to cheese
- Fit of irritation
- Visit
- Suffragist Wells
- Swearing to the truth of a statement
- Old Red Sandstone
- Sacred Hindu syllable

SUDOKU

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

GUESS WHO?

I am an actress born in Paris, France on April 15, 1990. I attended Dragon School in Oxford and starred in school plays. I rose to fame in the popular Harry Potter series, and was recently seen in a popular Disney film.

HOROSCOPES

ARIES — Mar 21/Apr 20
Aries, you may have to admit that the master plan you have set up has a few flaws. You don’t have to abandon it, just modify. These modifications may be relatively simple.

TAURUS — Apr 21/May 21
Pisces, you may think that you have missed an important opportunity, but don’t get too worried just yet. With a few new strategies, you can regain your momentum.

GEMINI — May 22/Jun 21
Gemini, you may be easily swayed this week by someone who is smooth-talking. Figure out if this person can be believed or not, but give them a chance.

CANCER — Jun 22/Jul 22
You may find yourself in a position where you can take on a leadership role, Cancer. Do not hesitate to jump onboard because this can be just what’s needed for your career.

LEO — Jul 23/Aug 23
Responsibilities will soon be easier to handle, Leo. Not because the tasks are less difficult, but because you have more people on your side helping you out.

VIRGO — Aug 24/Sept 22
Planning a vacation can be almost as fun as traveling, Virgo. When someone asks for your help drawing up a travel itinerary, put all of your effort into the task.

LIBRA — Sept 23/Oct 23
Some sort of breakthrough in your life is soon to become a reality, Libra. It may be a financial windfall or a new job opportunity. Keep your eyes open to any and all possibilities.

SCORPIO — Oct 24/Nov 22
You can achieve great things this week, Scorpio. Ultimately, your accomplishments depend on how much you can focus on the tasks at hand. The ball is in your court.

SAGITTARIUS — Nov 23/Dec 21
Sagittarius, you are on the move this week, but it is best to have a plan and not leave things to chance. Look ahead to all the possible scenarios that have the potential to trip you up.

CAPRICORN — Dec 22/Jan 20
Capricorn, it is easy to get carried away with an idea. Just do not mistake obsession for focus. You need to pace yourself if you are going to be effective.

AQUARIUS — Jan 21/Feb 18
You may need to postpone something you had hoped to finish this week, Aquarius. As long as it does not get pushed too far onto the back burner you should be fine.

PISCES — Feb 19/Mar 20
Pisces, a setback of some kind may occur this week. Don’t get too worried just yet. Adversity can be a learning experience.

MAKES & MODELS WORD SEARCH

Word search grid containing names of car makes and models.

- ACCORD ASTON MARTIN AUSTIN AVALON BEETLE BMW CHEVROLET CORVETTE DAEWOO DESOTO
- DUESENBERG EDSEL FERRARI FORD HONDA JEEP JENSEN KIA LAGONDA LEXUS
- LINCOLN LOTUS MERCEDES BENZ MINI PACKARD PANTHER PILOT RAMBLER ROVER SAAB
- SCION SHELBY STUDEBAKER SUBARU TOYOTA VOLKSWAGEN WRANGLER

APRIL 13 PUZZLE SOLUTIONS

Guess Who?: MANDY MOORE

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

April 13 Puzzle Solutions: Crossword and Sudoku grids with solutions.

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.

Fightertown Abroad

Photo by Mass Communication Specialist Seaman Michael Colemanberry/Released
Sailors move an F/A-18C Hornet, assigned to Marine Fighter Attack Squadron 312, into the hangar bay of the aircraft carrier USS Theodore Roosevelt (CVN 71). Theodore Roosevelt is currently underway for a regularly scheduled deployment in the U.S. 7th Fleet area of operations in support of maritime security operations and theater security cooperation efforts.

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

You Tube

Subscribe
youtube.com/mcasbeaufortsc1

Fightertown deployed:

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

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 in combat operations.

Marine Aviation Logistics Squadron 31 Stingers have detachments currently deployed supporting VMFA-312, VMFA-115 and VMFA(AW)-533

7-Day Forecast

Fri 4/20	67°/47°		Sunny and cooler but pleasant
Sat 4/21	70°/55°		Plenty of sun
Sun 4/22	71°/60°		Increasing cloudiness
Mon 4/23	69°/61°		Strong thunderstorms possible
Tue 4/24	71°/60°		Rain and a thunderstorm
Wed 4/25	75°/58°		Showers possible
Thu 4/26	82°/61°		Low clouds may break

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

Did you know...

Date: April 21, 1951
Marine carrier-based airplanes made their first aerial contact with enemy planes over the Korean front lines. Captain Philip C. Delong shot down two YAK fighters and 1st Lieutenant Harold D. Daigh destroyed one more and damaged another in the heavily defended Pyongyang-Chinnampo area. Both pilots were with VMF-312 flying from the USS Bataan.

StormReady

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

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.

Photo by Sgt. David Bickel

An F/A-18D Hornet conducts an aerial refuel utilizing a KC-130J during Weapons and Tactics Instructor Course in Yuma, Ariz. April 10. WTI is a seven-week training event hosted by Marine Aviation Weapons and Tactics Squadron 1, which emphasizes operational integration of the six functions of Marine Corps aviation in support of a Marine Air Ground Task Force. The Hornet is with Marine All-Weather Fighter Attack Squadron 224, Marine Aircraft Group 31 from MCAS Beaufort, S.C.

ATC

continued from page 1

“I think experiencing OAS from the air helped us as ATC officers understand how busy they really are during a flight,” said Capt. Travis Powell, a WTI student and ATC officer. “They have so many different forms of communication going on at the same time and it helped us learn how to relieve some of the communication stress on our end, ultimately helping the pilots conducting the mission.”

This training specifically increases our tactical advantage by creating a level playing field where all MOS’s understand what each job entails.

“It was fantastic to see how air to air refueling brings a huge advantage to the ACE,” said Powell. “It

allows us to provide OAS on other platforms for a longer time, ultimately helping the troops on the ground.”

One of WTI’s main priorities is to equip officers within the ACE with the ability to seamlessly conduct aerial missions in a variety of training environments. Within that mission set, WTI students are forced to work with many different Marines from across the MOS spectrum, allowing networking and comradery within the MAGTF as a whole.

“This training is an important piece in what the students are learning at WTI,” said Ellis. “The fundamentals of OAS are important across the ACE and it is essential that we train with a variety of MOS’s throughout WTI 2-18.”

Photo by Sgt. David Bickel

An F/A-18D Hornet prepares to conduct an aerial refuel during Weapons and Tactics Instructor Course in Yuma, Ariz. April 10. WTI is a seven-week training event hosted by Marine Aviation Weapons and Tactics Squadron 1, which emphasizes operational integration of the six functions of Marine Corps aviation in support of a Marine Air Ground Task Force. The Hornet is with Marine All-Weather Fighter Attack Squadron 224, Marine Aircraft Group 31 from MCAS Beaufort.

Photo by Cpl. Benjamin McDonald

Cpl. Oubigee Jones assists Lance Cpl. Keandre Blackshire before sparring aboard Marine Corps Air Station Beaufort April 17. Lance Cpl. Keandre Blackshire, Cpl. Malik Collins, and Cpl. Oubigee Jones fought in the Marine Corps and Chevrolet Freedom Fight exhibition aboard Marine Corps Base Camp Lejeune April 14. The Marines were able to represent the Marine Corps Boxing Team in the exhibition match and had the opportunity to fight in front of retired and current boxing legends. The Marines are Administrative Specialists with the Installation Personnel Administrative Center.

BOXER

continued from page 1

fight in front of an audience of retired and current boxing legends as well as retired Marine Corps generals,” said Collins, an administrative specialist aboard the air station. “It was a great experience and we were able to learn a lot from it.”

In order to prepare for a fight, the Marines had to work on eating right and strengthening their bodies and minds.

“We are up at 5:30 a.m. just to start our first workout of the day,” said Jones, an administrative specialist aboard the air station. “We always train together

to motivate each other and push each other to our limits. We like to work out three times a day to maximize our potential to grow and work on our techniques. However, working out is only part of the training. We have to watch what we eat and make sure we maintain our weight class. I lost 23 pounds just for this fight which meant watching my calorie intake and sometimes going straight to the salad bar while my friends are eating wings.”

In order to attend the fight, the Marine’s chain of command had to approve of their participation which meant sacrificing manpower in their work sections; a small price to

pay to for their Marines to sharpen their warrior mindset.

“I have seen these Marines working out before work, during lunch, and after work,” said Master Sgt. James Williams, the SNCOIC of outbound for the Installation Personnel Administrative Center. “I can see the drive these Marines have and the will to fight and the will to keep fighting. As a Marine Corps Boxing Team alumni, I would be honored to see these Marines continue that tradition of excellence and hard work.”

For many Marines, playing a sport is a way of relieving stress or a good way to exercise. However, these

Photo by Cpl. Benjamin McDonald

Cpl. Oubigee Jones practices striking techniques aboard Marine Corps Air Station Beaufort April 17. Jones fought in the Marine Corps and Chevrolet Freedom Fight exhibition aboard Marine Corps Base Camp Lejeune April 14. Jones is an Administrative Specialist with the Installation Personnel Administrative Center.

three Marines have made boxing their life and want to keep elevating their status in the sport.

“You can play basketball, football, and soccer but you cannot play boxing,” said Collins. “When you train for boxing, it’s a whole different mentality and workout. You have to utilize your entire body instead of just specific muscle groups. When you are in that ring it’s just you and everything you have worked for. Only you bring

home that victory and only you are the reason for a loss. We want to keep improving ourselves and if they stand up the Marine Corps Boxing Team again, we will be able to represent the Marines Corps and win. But for now, we are honing our craft and working toward the 2024 Olympics where we can represent not only the Marine Corps but the entire United States as well.”

APRIL IS THE MONTH OF THE MILITARY CHILD

The color purple represents the blending of all the service colors. Wear purple on Purple Up Day, 20 April to show your support for all military children.

Need more ideas, lesson plans, or resources to support your military students? Contact Kim Wiley, School Liaison at 843-228-6128 or kimberly.m.wiley@usmc-mccs.org.

mccs-sc.com/mil-fam/slp.shtml

HONOR THEM

- Ask them about their experiences
- Thank them for sacrificing time with their parent
- Honor their friends who support them through deployments
- Thank their teachers, coaches, nurses, counselors, and social workers for the extra support, patience, care, and effort
- Connect with their families who are far from relatives
- Acknowledge the parent's service

Photo by Lance Cpl. Terry Haynes

A crew chief conducts pre-flight checks on an MK-58 Hawker Hunter aboard Marine Corps Air Station Beaufort April 18. The Hawker Hunter and crew are training with Marine Fighter Attack Training Squadron 501 for multiple weeks to support dissimilar air combat training for F-35 pilots. The aircraft is with the Airborne Tactical Advantage Company.

ATAC

continued from page 1

ments adversary air as required for carrier groups or unit-level training for the Navy and Marine Corps,” said David Robertson, the ATAC lead pilot. “We simulate enemy combatants during the training. We simulate different threats based on a multitude of scenarios which helps these guys get used to their aircraft.”

The training syllabus for VMFAT-501 consists of classroom work and practical application with the F-35B Lightning II. By incorporating air combat training against dissimilar aircraft, the pilots of VMFAT-501 have to operate against a simulated enemy combatant.

“As a transition pilot, it can be very difficult when you adjust to a new aircraft,” said Maj. William Paxton, a pilot training officer with VMFAT-501. “ATAC is unique in that they provide adversary support to help aid our training requirements. Having them here provides immense support and valuable training which helps our pilots get to where they need to be.”

ATAC is flying with teams of MK-58 Hawker Hunter aircraft and the F-21 Kfir aircraft. They also supply the pilots and a team of maintainers to support the rigorous schedule. All of the cadre and maintainers are experienced prior service members. VMFAT-501 plans and organizes all of the training and logistics to acquire the proficiency they need. They will dictate all of the training scenarios and ATAC will provide the adversary presentation or “red air.”

“We are here to support the squadron’s needs first and foremost,” said Robertson. “Whatever the squadron needs, we are more than happy to provide in any shape or form. We like to have the pilots fly against different types of aircraft so they can get used to different styles of aircraft they may encounter in the air. While we are here, our goal is to provide a proficient enemy combatant mindset that the pilots can learn from.”

Photo by Lance Cpl. Terry Haynes

A crew chief watches as an MK-58 Hawker Hunter taxis on to the runway aboard Marine Corps Air Station Beaufort April 18. The Hawker Hunter and crew are training with Marine Fighter Attack Training Squadron 501 for multiple weeks to support dissimilar air combat training for F-35 pilots. The aircraft is with the Airborne Tactical Advantage Company.

MARINE CORPS AIR STATION BEAUFORT

BACHELOR OFFICERS' QUARTERS

431 MOORE STREET MCAS, BEAUFORT, SOUTH CAROLINA (843) 228-7676/7658 DSN: 335-7676/7658

ROOMS
4 - Handicaped Suites
60 - Standard Suites
12 - Extended Suites
2 - Distinguished Guest Suites

AMENITIES
Message Center
Phone Center
Computer Center
Basketball Courts
Tennis Courts

ACTIVITIES
Lodging
Conferences
Social Events

ON BASE AMENITIES
Base Theater
Base Bowling Alley
Base Sports Facilities
Enlisted Club
Officers Club
Hangar One
7 Day Store
Subway

OFF BASE AMENITIES
Historical Downtown
Dining
Shopping
Outdoor recreation
Entertainment
Site Seeing

MISSION
We are a business based lodging facility in support of readiness, mission accomplishment, and improved productivity by providing quality, affordable lodging and hospitality services to personnel on temporary duty, to personnel and families executing permanent change of station orders and to other authorized patrons. Advanced reservations for TAD/TDY travelers can be made up to a year in advance. Space available reservations for all authorized patrons can be made up to three months in advance.

FACILITY
Nestled between mystic oak trees and the southern charm of South Carolina. Our facility is located on Marine Corps Air Station Beaufort next to the officers club.

ELIGIBILITY

- Transient Personnel - Defined as Department of Defense (DoD) personnel, Active Duty, Federal Employees, Reserve, other service agencies with official travel orders.
- Space A - Defined as U.S. military retirees, military personnel on leave/permissive temporary additional duty (PTAD) orders, DoD civilian employees, and family members and guest of military personnel and guest/ family members of Parris Island's graduating Marines.

ROOMS

- Standard Suites - Queen size bed, full bathroom with shower, kitchenette, queen size sleeper sofa bed, and room servicing.
- Extended Suites - Queen size bed, full bathroom with shower, kitchenette with full size refrigerator, larger living space with queen size sleeper sofa bed, and room servicing.
- Distinguished Guest Suites - Queen size bed, full bathroom with shower, kitchenette, queen size sleeper sofa bed, and room servicing.
- There are four handicaped suites that are available.

RATES

- Temporary Additional Duty (TAD) \$30 a night
- Temporary Duty (NTAD/NTDY) \$38 a night.
- Leisure Rate \$55 a night
- Each additional guest over the age of twelve years old is an additional \$8.50 per night.
- **Rooms Assigned According to Rank/ Protocol.**

There are no elevators available. Guest who require or desire first floor rooms, please notify reservation specialist upon making reservations to be appropriately accommodated.

2018 MCCS
SAFETY+HEALTH FAIR
14 MAY 1200-1700
MCAS BEAUFORT
IN FRONT OF BLDG. 601
RAIN LOCATION IS MCAS GYM

PRIZE DRAWINGS WITH PUNCH CARD
FREE FOOD FROM 1200-1400
WHILE SUPPLIES LAST
THIS IS A FAMILY EVENT
OPEN TO ALL ELIGIBLE PATRONS
FOR MORE INFO: 843-228-6377

WORKING TOGETHER
TO BE MISHAP FREE
VPP—IT'S ALL ABOUT ME

Bravo Company Graduates

Honor Graduates

Platoon 1024

Pfc. D. A. Sawyers, Pilot Mt, NC
Senior Drill Instructor: Staff Sgt. K. D. Wells

Platoon 1025

Pfc. M. T. Wolfe, Williamsburg, VA
Senior Drill Instructor: Sgt. A. M. Kim

Platoon 1026

Pfc. K. R. Kaufman, Range, AL
Senior Drill Instructor: Staff Sgt. D. R. Evans

Platoon 1028

Pfc. G. H. Mathieu, Lafayette, LA
Senior Drill Instructor: Staff Sgt. L. M. Figarodishmey

Platoon 1029

Pfc. R. L. Drake Jr, Detroit, MI
Senior Drill Instructor: Staff Sgt. D. Pizarro

Platoon 1030

Pfc. G. G. Whalen, Hillsdale, MI
Senior Drill Instructor: Staff Sgt. K. L. Brooks

Platoon 1024

Pvt. Ard, D. C., Pfc. Barksdale, S. T., Pvt. Bourget, A. B., Pfc. Briggs, R. L.* , Pvt. Calderon, J. D., Pfc. Cornelius, B. S., Pfc. Council, T. J.* , Pvt. Cyrus, K. N., Pvt. Daniels, I. J., Pvt. Devine, J. M., Pvt. Diaz, Z., Pvt. Fox, J. L., Pfc. Frich II, G. G., Pfc. Frich, C. H., Pvt. Gonzalez, J. A., Pvt. Grawey, M. P., Pfc. Harpis, T. C., Pvt. Hirshell, M. A., Pvt. Ivey, B. D., Pvt. Jenkins Jr, M., Pvt. Kio, B., Pvt. May, K. A., Pfc. Munozmorales, J. L., Pvt. Myers, S. A., Pfc. Parker, T. R., Pfc. Potteiger, J. K.* , Pvt. Prince, J. D., Pvt. Rebstock, D. B., Pvt. Sanchezyulee, S. O., Pfc. Sawyers, D. A., Pfc. Scheibling, D. R., Pfc. Schiffhauer, D. M., Pvt. Smith Iv, R. L., Pvt. Smith Jr, G. S., Pfc. Thornton, W. H., Pvt. Tomlinson II, C. A., Pfc. Verrier Iv, R. P., Pvt. Wallace, D. J., Pvt. White, D. K., Pfc. Williams Jr, C. D., Pfc. Winters, D. W., Pfc. Wright, J. A.

Platoon 1025

Pvt. Bachman, M. E., Pfc. Batan, J. H., Pvt. Batista, I. V., Pfc. Borden, C. M.* , Pvt. Bustin, J. S., Pvt. Chalmers, D. A., Pvt. Correrapineda, J. L., Pvt. Dewell, W. M., Pfc. Eddings, K. A., Pfc. Fish, C. M., Pfc. Gay T. W., Pvt. Gonzalezdonado, J. C., Pvt. Gordon, J. K., Pvt. Griffiths, R. T., Pvt. Harrison, C. H., Pfc. Hartnett, N. J., Pvt. Himes, E. S., Pfc. Hunter, T. Z., Pfc. Ingram, N. J., Pfc. Keith, D. M.* , Pfc. Lopez, C. A., Pvt. Luke, B. R., Pfc. MitchellPicente, N., Pfc. Molton, J. B., Pvt. Muccino, M. S., Pvt. Nivar, J. W., Pfc. Richie, A. C., Pfc. Roach, S. M., Pvt. Sharpe, D. G., Pvt. Smith, J. H., Pvt. Smith Jr, R. L., Pfc. Sy, A., Pfc. Taylor, J. J., Pfc. Thomas, J. A., Pfc. Thompson, A. M., Pvt. Tran, B. C., Pfc. Vanscoter, J. T., Pvt. Varana, D. L., Pfc. Vermilyea, C. D., Pfc. Wilson, J. D., Pfc. Wolfe, M. T.*

Platoon 1026

Pvt. Bohlen, L. C., Pvt. Bosh, J. G., Pfc. Broush, W. T., Pfc. Clark, C. L., Pvt. Coletta III, P. J., Pfc. Court, A. B., Pfc. Cree, M. R., Pvt. Dankworth, B. M., Pvt. Dean, N. T., Pvt. Dillon Iii, W. B., Pfc. Dorsten, J. A., Pfc. Gustin, Z. T., Pvt. Hardy, J. E., Pvt. Kaiser, D. J., Pfc. Kaufman, K. R.* , Pvt. Krebs, J. R., Pfc. Lannon, M. J., Pvt. Lawrence, B. D., Pvt. Lute, M. D., Pvt. Machado, N. B., Pvt. Marignoli, M. V., Pvt. Martin, A. J., Pvt. Mccay, J. D., Pvt. Miller, N. R., Pfc. Mudry, D., Pfc. Norris, C. S., Pfc. Oneil, P. M.* , Pfc. Paredes, J., Pvt. Patchel, C. S., Pvt. Pickett, R. D., Pvt. Reyes, A. J., Pvt. Roach, S. K., Pvt. Rossi, C. J., Pvt. Schanz, A. M., Pvt. Singleton, N. K., Pvt. Thomas, A. S., Pvt. Tynan, S. N., Pvt. Ulrichaycock, M. A., Pvt. Vega Jr, E. A., Pfc. Wasekanes, J. T., Pvt. Wasson, C. A., Pvt. Whitt, J. C.

Platoon 1028

Pvt. Anderson, N. F., Pfc. Billeaudlehotsky, N. D., Pvt. Blount, T. M., Pfc. Boose, T. J.* , Pvt. Brand, J. T., Pvt. Butterfield, G. A., Pvt. Courville, L. P., Pvt. Crisostomo, A. R., Pvt. Crowder, A. S., Pfc. Deangelo, C. J., Pvt. Denicolais, A. E., Pfc. Ewing, C. C., Pfc. Fletcher Iv, J. D., Pfc. Franco, V. C., Pvt. Geib, A. R., Pfc. Gray, B. J., Pvt. Hardesty, J. A., Pvt. Harper, J. T., Pvt. Herrera Jr, E. A., Pvt. Hill, D. P., Pvt. Hillman, D. T., Pfc. Hoggarth, S. R., Pvt. Johnston, R. D., Pvt. Kashuba, J. C., Pvt. Lopezgonzalez, A., Pvt. Madison Jr, T. D., Pvt. Marker, K. C., Pfc. Mathieu, G. H.* , Pvt. Miller, E. P., Pvt. Miller, R. A., Pfc. Nguyen, D. H., Pfc. Philbrick, R. G., Pfc. Phillips, A. J., Pfc. Phillips, S. A., Pvt. Rodriguezcaballero, J. A., Pvt. Rodriguezrivas, J. J., Pvt. Roth, B. E., Pvt. Shekhar, G., Pvt. Spears, A. P., Pfc. Thompson, K. J., Pvt. Tiedemann V, J. J., Pfc. Tigertailgomez, J.* , Pvt. Vega, M. A., Pvt. Williams III, J. P., Pvt. Williams, J. L.

Platoon 1029

Pfc. E. M. Faustini (590), Pfc. Abelt, W. J.* , Pfc. Alvarez, J. R., Pfc. Brinkhurst, C. D., Pvt. Buckley, G. D., Pfc. Bugueiro, E. F., Pfc. Carlomagno, T. J., Pvt. Criss, H. K., Pvt. Darbya Jr, B. L., Pfc. Dayritdeguzman, J. D., Pfc. Dejesustolentino, D. E., Pfc. Dessaw, A. D., Pvt. Doyle, R. M., Pfc. Drake Jr, R. L.* , Pfc. Faustini, E. M., Pvt. Frost, T. S., Pvt. Gomezmiranda, E., Pvt. Gonzalez, I. D., Pfc. Guerrero, J. A., Pfc. Hale, D., Pvt. Hernandez, B., Pvt. Herrera, A. N., Pvt. Jackson, L. T., Pvt. Johnson, A. K., Pvt. Leng, A. P., Pvt. Lochard, B. L., Pfc. Lommel, W. F., Pfc. Long, Z. S., Pfc. Lopezrodriguez, L., Pfc. Lunabarrera, B., Pfc. Marshall, D. L., Pvt. Mele, J. T., Pvt. Murphy, A. T., Pvt. Pastore, Z. T., Pvt. Peres, V., Pfc. Sarriatoro, E. R., Pvt. Sperringer, H. Z., Pfc. Staniszewski III, R. F., Pvt. Stroup, C. M., Pfc. Tate, L. A., Pvt. Thomas, W. P., Pfc. Xie, F., Pfc. Zekirovski, D.

Platoon 1030

Pfc. G. G. Whalen (600), Pfc. Anderson, M. Z., Pvt. Bennett, G. M., Pfc. Brown, J. J., Pfc. Brown, S. E., Pvt. Clancey, G. T., Pvt. Colon Jr, S. M., Pvt. Corbett, D. P., Pvt. Cothren, T. J., Pvt. Eckert, J. A., Pvt. Fermanian, M. J., Pvt. Fernandez, J. J., Pfc. Ferreira, R. R., Pfc. Figueroa, A. M., Pfc. Ford, L. E., Pvt. Gee, R. W., Pfc. Gore, T. C., Pvt. Graves, R., Pfc. Guilfucora, E. D.* , Pvt. Hagenbarth, J. R., Pfc. Haney, G. N., Pvt. Henderson, N. S., Pvt. Hopkins, B. L., Pfc. Huff, C. W., Pvt. Jones, C. A., Pvt. Kimbrough, S. H., Pvt. Knoops Jr, W. S., Pfc. Kohler, S. O.* , Pvt. Mathis, A. R., Pvt. McGee, N. T., Pfc. Nieto, B. R., Pvt. Peck, B. J., Pvt. Peters, S., Pfc. Robinson, B. K., Pvt. Schneider, S. L., Pvt. Sliva, B. M., Pfc. Smithgarces, D., Pvt. Sodipo, O. A., Pfc. Spivey, T. E.* , Pvt. Tek, R., Pvt. Trujillo, J. J., Pvt. Vaught, A. D., Pfc. Whalen, G. G., Pvt. Wilson, G. T.

*Denotes meritorious promotion