

MAGTF Support Battalion 11.2 relinquishes authority in Afghanistan

Story by
Sgt. Michele Watson
Staff Writer

CAMP LEATHERNECK, Afghanistan - After a successful deployment providing logistical support to Regional Command Southwest, Marine Air-Ground Task Force Support Battalion 11.2, 1st Marine Logistics Group (Forward), relinquished their responsibilities to 1st Maintenance Battalion (-) Reinforced, 1st MLG (Fwd) during a transfer of authority ceremony at Camp Leatherneck, Afghanistan, April 3.

The transfer of authority ceremony is a Marine Corps tradition that formally symbolizes the continuity of command authority. The ritual is conducted by an assemblage of both incoming and outgoing units. The ceremony represents the passing of total responsibility, authority and accountability from one commanding officer to another.

As MSB 11.2, 1st MLG (Fwd) released authority, the Commanding General of 1st MLG (Fwd), Brig. Gen. John Broadmeadow, spoke of the impact the battalion made during their tour.

"This battalion has done great things," said Brig. Gen. Broadmeadow. "It has started what is going to be a huge change as to how we are going to conduct operations in theater."

Maintenance efforts within MSB 11.2, 1st MLG (Fwd) provided rapid repairs and return of damaged gear to units throughout Helmand Province. The hard

work of Maintenance Company throughout the area of operations has helped keep equipment functioning in the arduous combat and environmental conditions of this theater.

Supply Company took the Supply Management Unit, a 17 acre supply area, and reduced it down to a size that effectively supports the next phase of combat operations.

Additionally, as part of the responsible drawdown plan, Supply Company also established an area called the sort lot that takes excess gear and equipment from units in RC(SW), accounts for it, and then ships it out of theater for use elsewhere. As a result, more than 643,000 items of gear have been shipped back to the U.S. since September.

Though redeployment and retrograde operations were an important component of MSB 11.2's mission, it was not their only focus.

The efforts of Surgical Company helped improve the care of casualties in combat while General Support Motor Transport Company covered hundreds of thousands of miles on the road, escorting civilian trucks that provided all of the fuel throughout RC(SW).

After praising the many successes of MSB 11.2, 1st MLG (Fwd) on their deployment, Brig. Gen. Broadmeadow welcomed the incoming Marines and sailors.

"You have a big mission out here in front of you," he said. "I know that you are prepared to up-

Courtesy Photo

Lt. Col. Christian Richardson, commanding officer, 1st Maintenance Battalion (-) Reinforced, 1st Marine Logistics Group (Forward), unfurls the battalion colors during a transfer of authority ceremony at Camp Leatherneck, Afghanistan, April 3. After a successful tour, Marines and sailors with MSB 11.2, 1st MLG (Fwd) are ready to return to the U.S after a job well done.

hold the legacy."

Lt. Col. David Gibbs, commanding officer, MSB 11.2, 1st MLG (Fwd), expressed his gratitude to the service members that contributed to the success of their tour.

"To the Marines and sailors, this is your day to be proud of the accomplishments that you have achieved during this deployment," said Gibbs.

As 1st Maintenance Bn. (-) REIN, 1st MLG (Fwd) unfurled their colors during the ceremony,

the commanding officer Lt. Col. Christian Richardson welcomed the new responsibilities.

"During all the pre deployment training, you've always maintained your high professional standards, accountability, self discipline and most importantly, the fortitude to take on your challenges," said Richardson. "I know that you are ready for this mission and for continued success. We will do this together as one team and one fight."

INSIDE

**'Once a Marine,
Always a Marine'**
Page 5

Corpsmen save lives in AfghanistanPage 6

1st MLG sailor wins Woman of the YearPage 8

Marines improve road for local villagePage 9

Comm. Co. receives new CO

Story and photos by
Lance Cpl. Jerrick Griffin
Staff Writer

MARINE CORPS BASE CAMP PENDLETON, Calif. – Communications Company, Combat Logistics Regiment 17, 1st Marine Logistics Group, introduced a new company commander during a change of command ceremony here, March 30.

Capt. Jason M. Kikta, commanding officer of Comm. Co., CLR-17, 1st MLG, relinquished his command to Capt. Natasha M. Everly, incoming company commander.

The ceremony included the transfer of the company guidon and remarks from both Kikta and Everly. The guidon symbolizes the responsibility, authority and accountability of command. Transfer of the guidon symbolizes relinquishing of command by Kikta to Everly.

Everly has been with 1st MLG since 2009. She served as the network support officer, then later as the G-6 operations officer. During the ceremony, Everly addressed the Marines of Comm. Co.

“It’s truly my pleasure to serve as the new commanding officer,” said Everly, from Fayetteville, N.C. “I am excited to get to know and work with each and every one of you. I’ve watched you guys from afar over the last few years, and you’ve done some outstanding things.”

Kikta reported to Comm. Co. in March 2011 as the executive officer. He took over as company commander a few months later. He will serve with the Retrograde, Redeployment, Reset and Reconstitution Operations Group in Afghanistan.

Before leaving his post, Kikta gave a few kind words to the Marines of Comm. Co.

“Thank you for trusting me and

Capt. Natasha M. Everly, (left), incoming commanding officer, Communications Company, Combat Logistics Regiment 17, 1st Marine Logistics Group, takes the company guidon from Capt. Jason M. Kikta during a change of command ceremony at Camp Pendleton, Calif., March 30. Transfer of the guidon symbolizes the relinquishing of command by Kikta to Everly.

Capt. Jason M. Kikta, outgoing commanding officer, Communications Company, Combat Logistics Regiment 17, 1st Marine Logistics Group, addresses the Marines during a change of command ceremony at Camp Pendleton, Calif., March 30.

allowing me to lead you,” said Kikta, from Hanover, Ind. “When I first got to the company, we had some problems, but we went from a company that was red across the board to green across the board, and that’s not due to me. My big-

gest accomplishment was to get out of your way and let you accomplish the mission.”

He also added that they did their best at whatever they set out to do, and he will be eternally grateful for the things they did under his time there.

HAPPENINGS

Tuition Assistance Class

Every Wednesday at 11:30 a.m., Joint Education Center offers College 101 class to inform service members about different college offers, on and off base, as well as provide information about tuition assistance and how to use it. For more information, call the JEC at (760) 725-6660.

Motorcycle Safety Courses

An advanced riders course will be held weekly, Tuesdays and Wednesdays from 7:00 a.m. – 4:30 p.m. A basic rider’s course will be held weekly Monday, Tuesday, Thursday and Friday from 7:00 a.m. – 4:30 p.m. Both courses will take place at Bldg. 200071. For more information, call Kevin Frantum at (760) 725-2897.

Live 1-on-1 Help Confidential Worldwide 24/7

After a sexual assault, you may want expert advice from a real person...not a machine.

Contact Safe Helpline to connect with a trained professional and get needed support.

Click www.SafeHelpline.org
Call 877-995-5247
Text* 55-247 (INSIDE THE U.S.)
202-470-5546 (OUTSIDE THE U.S.)

*Not your location for the nearest SARC.

FOLLOW US ON:

COMMANDING GENERAL

BRIG. GEN. JOHN J. BROADMEADOW

PUBLIC AFFAIRS OFFICERS

1ST LT. JEREMY MCLEAN
2ND LT. TYLER MORRISON

PUBLIC AFFAIRS CHIEF

SGT. JOHN JACKSON

SERGEANT MAJOR

SGT. MAJ. ANTONIO VIZCARRONDO JR.

COMBAT CORRESPONDENTS

SGT. MICHELE WATSON
CPL. KHOA PELCZAR
LANCE CPL. JERRICK GRIFFIN

CONTACT US: 760-763-7795 1MLG_PUBLIC_AFFAIRS@USMC.MIL

Combat Engineers support Special Operations Task Force West

Story and photos by
Cpl. Anthony Ward
RC(SW) Public Affairs

MIRABAD, Afghanistan -The sound of bullets sliced through the air; enemy grenades and mortars pelted the ground near the Marines.

Through it all, the Marines of Alpha Company, 9th Engineer Support Battalion, 1st Marine Logistics Group (Forward), continued to press on and complete the mission.

“This mission was engineer operations in direct support of Special Operations Task Force West,” said Capt. Ryan T. Heider, commanding officer of Alpha Co. “What we did was bridge a few gaps that couldn’t be crossed by conventional means. We also built a patrol base and a village support platform in order to allow SOTF-West to push further north.”

This particular area of Afghanistan has been a hotbed for the Taliban, housing countless insurgents near the Helmand River Valley and making it difficult for special operations units with SOTF-West to advance.

By establishing the patrol bases and bridges, SOTF-West’s mobility is not limited to foot movement, said Heider. They can now travel by vehicle and can use the bases to consolidate and resupply.

The unique mission allowed

the Marines of Alpha Co. to run the gamut of combat engineering capabilities, and they opened up nearly the entire playbook for an engineer support company. Alpha Co. built bridges, used C4 and other explosives to clear paths, and even constructed buildings and other structures.

“We have never done anything like this. We got to do almost everything that an ESB line company gets to do,” said Heider.

“I think this mission just put all of our training together,” said Staff Sgt. Brian Glory, platoon sergeant, 3rd Platoon, Alpha Co., 9th ESB. “We did every aspect of combat engineering from bridging to demolition, vertical and horizontal construction.”

SOTF-West forces appreciated the aid that Alpha Co. provided.

“This was said directly to me from the SOTF forces, ‘they couldn’t have done what they were doing without us,’” said Heider. “They were a little overwhelmed because they weren’t expecting the level of support they got from us.”

The Marines provided this support under fire and with the constant threat of insurgents lurking nearby, proving they could perform under the harshest of conditions.

“The Marines were able to shift gears and perform outstandingly, better than any group of combat

Marines with Alpha Company, 9th Engineer Support Battalion, 1st Marine Logistics Group (Forward) assemble the nosepiece section of a medium girder bridge in Mirabad, Afghanistan, March 24. The bridge will allow vehicles from Special Operations Task Force West to access northern parts of the province.

engineers I have ever seen,” said Glory.

“The Marines worked well together; we worked 24 hours a day,” said Staff Sgt. Brian D. Corpuz, platoon sergeant, 2nd platoon. “There was a real lack of sleep, but these guys pulled through, and

they pushed each other.”

With help from the Marines of Alpha Co., SOTF-West will be able to travel further into Mirabad and eliminate enemy threats. This will aid in Afghanistan’s transition to a more peaceful and independent country.

Marines with Alpha Company, 9th Engineer Support Battalion, 1st Marine Logistics Group (Forward) slide a four-bay medium girder bridge across a canal in Mirabad, Afghanistan, March 23. The Marines conducted an 11-day operation that called for the construction of bridges and patrol bases.

GIVE HIM ONE!

CPL. JERRY GOLDEN

**Story and photos by
Sgt. Michele Watson
Staff Writer**

“Not everybody gets to say they fought for their country during a time of war, and I take a lot of pride in what I do.”

Cpl. Jerry Golden, the noncommissioned officer-in-charge of the fuel farm at Forward Operating Base Geronimo, works alongside two other bulk fuel Marines with Headquarters and Service Company, 9th Engineer Support Battalion, 1st Marine Logistics Group (Forward).

“Fuel is a big necessity in Afghanistan,” said Golden, 22, a native of Philadelphia. “I realize how essential we are out here, and I have experienced the impact of my job.”

As one of three Marines in charge of fuel at the FOB, Golden supports between 40 and 50 trucks and dispenses an average of 6,000 gallons of fuel each day.

“Without the flow, the proud don’t go,” Golden said as he recited one of the bulk fuel mottos.

Golden said his experience at his FOB has lived up to his expectations of the Marine Corps. When his small team first got to FOB Geronimo, they were the only three members from the logistics combat element, but they were supporting hundreds of Marines with 2nd Battalion, 6th Marine Regiment, Regimental Combat Team 5.

“[Second Bn., 6th Marines] took us in from the moment we got here and treated us like family,” said Golden. “It felt exactly like the brotherhood you expect from the Corps. Whatever we need help with, whether it is haircuts or supply, 2/6 is always willing to help us out.”

Growing up in a military family, Golden always knew he wanted to follow in his father’s footsteps.

“I was always told the Marine Corps is the best, so I joined,” said Golden.

Golden arrived in Afghanistan for his first tour in November, and said he is proud to have the opportunity to have this experience.

“I’m seen as a hero back home, and it’s a great feeling,” said Golden. “I’ll have stories to tell my children and grandchildren.”

Though Golden is happy to be here, he said he misses his family and friends and looks forward to going home.

“Being stationed in Okinawa, I don’t get to see the states very much so I am really looking forward to going back to Philly when we leave here,” said Golden.

When back home, Golden tries to attend as many Philadelphia sports games as he can. Though a huge fan of his city, Golden doesn’t plan on moving home anytime soon.

“I definitely plan on staying in and doing 20 years or more,” said Golden. “I love the lifestyle of the Marine Corps, and I feel like it has helped me to succeed. The Corps has made me the person I am today.”

Cpl. Jerry Golden, noncommissioned officer-in-charge of the fuel farm at Forward Operating Base Geronimo, is a bulk fuel Marine with Headquarters and Service Company, 9th Engineer Battalion, 1st Marine Logistics Group (Forward). “Not everybody gets to say they fought for their country during a time of war and I take a lot of pride in what I do.”

Cpl. Jerry Golden, noncommissioned officer-in-charge of the fuel farm at Forward Operating Base Geronimo, is a bulk fuel Marine with Headquarters and Service Company, 9th Engineer Battalion, 1st Marine Logistics Group (Forward). Golden is in charge of supplying between 40 and 50 vehicles with approximately 6,000 thousand gallons of fuel each day.

Friends and family of Cpl. Michael J. Palacio, 23, from Lake Elsinore, Calif., stand by to watch as Marines transfer Palacio to his final resting place during a memorial service and funeral in Orange County, Calif., April 10.

Gone but not forgotten **Once a Marine, always a Marine**

Story and photos by
Cpl. Khoa Pelczar
Staff Writer

ORANGE COUNTY, Calif. – ‘Once a Marine, always a Marine,’ a well-known slogan used by the Marine Corps couldn’t have been used any more appropriate.

In order to pay their final respects, give condolences and to honor a fallen brother-in-arms, Marines with 1st Marine Logistics Group joined the hero’s friends and family at a memorial service and funeral for Cpl. Michael J. Palacio, April 10.

Palacio, 23, from Lake Elsinore, Calif., died while conducting an operation in Helmand province, Afghanistan, March 29, in support of Operation Enduring Freedom.

Palacio was loved by many; and

now, he is a hero to America as he joined the exclusive club of those who made the ultimate sacrifice. His friends and relatives expressed their feelings at Legacy.com as they signed the guest book after the memorial service and funeral.

Julia Rodriguez, from Buena Park, Calif., wrote *“I remember from the moment I met you, you instantly brought a smile to my face, as you did to everyone that crossed paths with you. You’re my hero and I thank you so much for everything that you’ve done. I love you and miss you dearly. Rest in Paradise, Mikey P.”*

LJ Smith, from Statenville, Ga., wrote *“Brother, you will be in my mind, and your name will be on my arm for the rest of my life. I miss you dearly. Semper Fi brother.”*

Grandfather of Cpl. Michael J. Palacio, 23, from Lake Elsinore, Calif., hold on tight to Palacio’s awards and belongings during a memorial service and funeral in Orange County, Calif., April 10. Palacio died while conducting an operation in Helmand province, Afghanistan, March 29, in support of Operation Enduring Freedom.

Friends and family of Cpl. Michael J. Palacio, 23, from Lake Elsinore, Calif., wear a button with his photo on it to honor him during a memorial service and funeral in Orange County, Calif., April 10.

Marines transfer Cpl. Michael J. Palacio to his final resting place during a memorial service and funeral in Orange County, Calif., April 10.

Corpsmen save lives during mass-casualty event

Story and photos by
Cpl. Mark Stroud
CLB-4 Public Affairs

CAMP DELARAM II, Afghanistan – ‘Sleep-in Sunday’ is the affectionately given nickname to the one day of rest afforded to the Marines and sailors of Regimental Combat Team 6 each week.

Some Marines and sailors are given the opportunity to sleep in or take care of personal errands such as laundry and haircuts during the few hours of down time.

The morning of March 25 started off like every other Sunday for the hospital corpsmen of Embedded Partnering Team, Combat Logistics Battalion 4, 1st Marine Logistics Group (Forward) on Camp Delaram II, but was quickly transformed when a traffic accident turned into a mass-casualty event.

“[Corpsmen] are never off-duty,” said Chief Petty Officer Charles R. Schaefer, medical chief, CLB-4. “We all have to be ready at any time.”

Two hospital corpsmen, Petty Officer 1st Class Louis Bismonte and Petty Officer 2nd Class Frederick B. Ehlers, were relaxing in their sleeping quarters when EPT interpreters knocked

on their door telling the sailors to grab their medical supplies and come to the Afghan National Army medical tent.

“When we got to the tent, the first casualties had already been brought in,” said Ehlers. “[The ANA] were making trips back and forth from the accident site, bringing back groups of the injured.”

A civilian bus had crashed near the camp’s entry control point resulting in 28 casualties, including the death of five Afghan civilians.

“We were working with the ANA medics to provide the first level of care,” said Ehlers. “If [the casualties] needed a higher level of care, we sent them to the [Shock-Trauma Platoon].”

According to Ehlers, the sailors had previous experience instructing ANA medical personnel with the 5th Kandak, 2nd Brigade, 215th Corps on battlefield medical care, but had not worked with Afghan medics in an operational environment until the March 25 mass-casualty event.

“We are here to train the trainers,” said Ehlers. “These ANA medics who go to our courses will be able to go back to their

Lt. Col. Adam L. Chalkley (left), battalion commander, Combat Logistics Battalion 4, 1st Marine Logistics Group (Forward), presents Petty Officer 1st Class Frederick B. Ehlers, Embedded Partnering Team, CLB-4, with the Navy and Marine Corps Achievement Medal at the EPT combat operations center on Camp Delaram II, March 28.

units and teach others.”

The ANA medics from the corpsmen’s last four-week course graduated March 17 and had already left Delaram II to assume their duties at different units throughout the battlespace

when the mass-casualty event occurred.

The Afghan medical personnel working to treat the injured civilians at Delaram II were not former students of the EPT corpsmen but still offered the sailors a chance to evaluate where the ANA medics were in terms of training and preparedness.

“Like any mass-casualty event, it was very chaotic, but the [ANA] did well,” said Bismonte.

The conduct of the corpsmen and ANA medics who responded to the mass-casualty event rapidly and professionally led to the survival of casualties that would not otherwise have lived, said CLB-4’s medical chief.

“I saw the bus ... and it was near totally destroyed,” said Schaefer. “[The bus] looked like it had been bent in half. If it were not for our corpsmen, there would have been more killed.”

The sailors were recognized for their conduct, March 28, when they were awarded Navy and Marine Corps Achievement Medals in a small ceremony outside of their combat operations center on Delaram II.

Sgt. Major Robert H. Brown Jr. (left), battalion sergeant major, Combat Logistics Battalion 4, 1st Marine Logistics Group (Forward), congratulates Petty Officer 1st Class Louis Bismonte, hospital corpsmen, Embedded Partnering Team, CLB-4, after Bismonte was awarded the Navy and Marine Corps Achievement Medal at the EPT combat operations center on Camp Delaram II March 28.

Deployed Marine sings national anthem for Cleveland Indians' home opener

Story by
Sgt. John Jackson
Staff Writer

CAMP LEATHERNECK, Afghanistan – Joe DiMaggio once said, “You always get a special kick on opening day, no matter how many you go through. You look forward to it like a birthday party when you’re a kid. You think something wonderful is going to happen.”

This week, Major League Baseball celebrated opening day at stadiums from San Diego to New York and everywhere in between. Some ballparks celebrated the start of the regular season by showing highlight reels from the previous season, giving away free programs featuring fans’ favorite players, having a ceremonial first pitch and even welcoming hall of fame players back to the diamond. While each ball club had different festivities planned to start their season, the Cleveland Indians had a special treat for their fans.

The Indians hosted the Toronto Blue Jays for the start of their regular season, April 5.

In addition to the festivities before the game, the Indians paid special tribute to the Armed Forces. Two hundred stadium employees unfurled a giant American flag, a joint-service color guard presented the colors, a wounded warrior threw out the ceremonial first pitch and two CH53 “Echo” helicopters performed a fly over. While this

may be common on opening day, one tribute made this one unique.

CWO4 John Walter, maintenance officer, 1st Marine Logistics Group (Forward), sang the “The Star-Spangled Banner,” and he did so live via satellite from Camp Leatherneck, Afghanistan.

“I can remember going to my first ball game in 1977 at Yankee Stadium – it was electric,” Walter said. “Ever since, baseball has been the sport I enjoy the most, so the chance to be a part of a [Major League Baseball game] was definitely important.”

Walter, a Northport, N.Y. native, says singing the national anthem was on his list of things to accomplish.

“I have a dear friend Jennifer who was diagnosed with Non-Hodgkin’s Lymphoma,” Walter said. “During her treatment, she and her son lived with my family. During those nine months, living every day and absolutely enjoying life was our focus of effort. She and my wife Brenda began making a bucket list of things to do.

“I had a couple items on my list as well. One of which was to sing the national anthem at a Major League Baseball game. I am not necessarily a singer, but that wasn’t the point. The point was just to take the risk and do it. This opportunity presented itself, and I had to exploit it.”

Walter spent the weeks leading up to the game practicing the “The Star-

Courtesy Photo

CWO4 John Walter, maintenance officer, 1st Marine Logistics Group (Forward), sings the national anthem for the Cleveland Indians home opening baseball game against the Toronto Blue Jays, April 5, live via satellite from Camp Leatherneck, Afghanistan.

Spangled Banner” between meetings and work in Afghanistan. He would sing anywhere he could, including indirect fire bunkers.

“To be honest, my preparation was a bit embarrassing,” Walter said. “Singing the national anthem in concrete bunkers and in the showers kind of put me out there to be exposed ... but that was all part of the entire experience.”

The game was televised throughout the U.S., and Walter’s family and friends were able to watch him perform.

“My wife and kids gathered at her sister’s house to watch,” Walter said. “My brother-in-law in New York contacted the local watering hole and made sure the game would be played.

He then got the word out, so my whole family was there. I’m happy that they were able to see it live.”

Walter, who is currently on his tenth deployment, says he is glad to have had the opportunity to mark an item off his bucket list.

“It was such an honor to represent my Marine brothers and sisters who are out here in Afghanistan, sacrificing where required and operating as professionals,” said Walter.

Although the Indians lost their home opener in 16 innings, the fans were still able to see something wonderful happen – a Marine currently serving in Afghanistan sing the country’s national anthem before the start of America’s favorite pastime

Chaplain’s Corner

As a little boy, I dreaded going to the barbershop. In order for me to cooperate while “under the clipper,” my mother would hold my hand. This caused my mother and the barber to engage in a kind of folk dance as they continuously maneuvered around each other for the sake of the haircut. Why haircuts were so traumatic for me I can’t really say. Perhaps the thought of my hard-grown hair being taken away generated some separation anxiety - hair today, gone tomorrow. The comfort I received from my mother’s hand never failed to overcome my apprehension.

There is something about hand-to-hand contact that establishes comfort, intimacy, and security. As

children, we recall holding the hand of a parent, grandparent or other adult who ensured our safe passage through the outside world. Couples walk hand-in-hand to express their exclusive and mutual love. In many cultures, shaking hands both in business and in friendship initiates the exchange of personal welcome. Hands joined in prayer demonstrate spiritual solidarity and worship before the Creator.

I liken faith as a journey through life with a God-held hand. Yet, how often are we like that little child who begins to test his emerging sense of autonomy. We tend to distance ourselves from God when we feel we are “big enough” to be on our own. Such pride displaces faith by

overriding our need to be divinely guided through life’s unpredictable territory. Only as we admit our need to be lead by God can we truly experience the consolation of a child-like faith.

Whenever I see a child holding the hand of an adult, I see a picture of what it means to “walk with God. However, there is a profound difference between human and divine handholding. With the Lord, His hand is wrapped around my entire life. “In His hand is the life of every creature and the breath of all humanity” (Job 12:10). Seems like a pretty good deal – I offer my hand to God; He takes it and embraces all of me, lovingly and tenderly.

Such implicit trust in God’s unfailing guidance empowers us to live each day confident that wherever we go, God is right there by our side. The words of an old hymn say

Cmdr. George Mendes
Regimental Chaplain
1st Marine Logistics Group

it well, “Many things about tomorrow, I don’t seem to understand; but I know Who holds tomorrow and I know Who holds my hand.”

Courtesy Photo

Petty Officer 2nd Class Aimee Granger, tactical readiness trainer, Combat Logistics Regiment 17, 1st Marine Logistics Group, receives the Navy League's 51st Enlisted Woman of the Year award at the Marriott Hotel in San Diego, March 28.

1st MLG sailor named Navy League's Enlisted Woman of the Year

Story by
Cpl. Khoa Pelczar
Staff Writer

SAN DIEGO – For more than 50 years, Navy League has been recognizing the top performing enlisted female service members to award them the Navy League's Enlisted Woman of the Year award. This year, a non-commissioned officer with 1st Marine Logistics Group was awarded the award for all her accomplishments so far.

Petty Officer 2nd Class Aimee Granger, tactical readiness trainer, Combat Logistics Regiment 17, 1st MLG, was awarded the Navy League 51st Enlisted Woman of the Year at the Marriott Hotel here, March 28.

"It's an honor and a great sense of accomplishment to have received this award," said Granger, from Falcon Company. "There were over 20 members nominated for the award, and I know each one of the nominees worked very hard to be recognized by their chain of command. It was a great surprise for me to have won the award because there were so

many commands there."

Enlisting in the Navy more than five years ago, Granger said she was searching for an opportunity to do great things with her life and to be financially stable.

"At the time, I was going to a nursing school because I had always wanted to become a nurse," Granger said. "When I told my parents that I was dropping out to serve my country, they were pretty shocked. They were kind of dumbfounded and wanted an explanation."

Since she enlisted, Granger has worked as medical personnel with Navy units, the blue side of the department, as well as working with the Marines on the green side.

"I've actually only been green side for two years; my other three were all blue side," said Granger. "I like learning the medical aspect of what blue side teaches you, things you don't ever see on green side such as a stronger patient continuity by following your patient's treatment. But what I love about the green side is the camaraderie we share. There is nothing like it anywhere else and I love being part of it."

She has accomplished several milestones while working with both sides. Some of her most recognizable accomplishments were the 2011 Junior Sailor of the Year for I Marine Expeditionary Force, the Navy Achievement Medal for her time with the Female Engagement Team 10.2 and the 2007 Blue Jacket of the Year.

Granger recalled her most memorable experience of her career, where she was actively supporting 1st Marine Division with their missions as the medical personnel for the Female Engagement Team 10.2 in Helmand province, Afghanistan.

"It's funny that my biggest highlight walks hand-in-hand with the hardest time in my career," she said. "It was my time forward with 1st Marine Division. The mission was truly pertinent, amazing, and necessary; the accomplishments and projects that I walked away with were great; we helped a lot of people who were in need."

Granger stayed humble after accepting the award.

"It is a nice form of positive

reinforcement," she said. "I thank God everyday for the opportunities and blessings that are in my life. It has definitely been a busy year and there were a lot of great things accomplished, so it was really nice to see that hard work and dedication pay off. I have a great team, good leaders and a strong support system, so winning this felt like a thank you to all of them for everything they've done and continue to do."

Granger also took some time to thank the Navy League for the award, as well as her family, who had been supporting her from the beginning.

"I would just like to say thank you to the Navy League and all of the civilian sponsors who took the time to put such a great recognition and luncheon together. Also, I want to thank my family, friends, and team, who made everything possible. My parents always say they are proud of me, but you can tell that they want me to come home. I am just not done chasing dreams yet, so they are going to have to wait a while longer."

Marine engineers improve road for local village

Story and photos by
Cpl. Anthony Ward
RC(SW) Public Affairs

SHIR GHAZAY, Afghanistan – As Afghanistan continues to transition into a stronger, Afghan-led country, Marines continue to do their part by leaving things better than they found them.

Marines with Engineer Support Company, 9th Engineer Support Battalion, 1st Marine Logistics Group (Forward), contributed to this cause during a two-day route reconstruction project near the village of Shir Ghazay, March 13-14.

When the Marines arrived on scene, they found a dilapidated bridge and culvert system, which is a tunnel built under a bridge that allows water to pass through. The road leading up to the bridge was dotted with potholes and mounds of dirt, and the bridge itself showed visible signs of wear and tear from years of use.

“This particular culvert [system] turned out to be very challenging,” said 1st Lt. Steven A. Cox, platoon commander, Engineer Support Co., 9th ESB.

This project was the most difficult repair to a bridge and culvert system Engineer Support Company has done to date, added Cox.

What was originally supposed to be just a culvert replacement, turned out to be a complete overhaul of the entire system.

Once ground was broken, three culverts were discovered, which indicated that the amount of water that flowed through them was more than they previously thought, said Cox. With that discovery in mind, the original plan of one culvert was changed to another that called for the installation of two 24-inch culverts during a two-day project.

The locals of Shir Ghazay gathered around as the heavy equipment moved earth and metal to provide them with a safer way of passage and a more efficient waterway.

“It is very good that the Marines repaired this bridge. It’s important to us,” said Haji Mohammad Osman, a village elder. “I have lived here a long time, and this bridge has always been broken. Fixing this bridge has been very beneficial. We thank the Marines.”

The area in which the road reconstruction project took place is where 2nd Battalion, 5th Marine Regiment has partnered with the Afghan National Army and the Afghan Uniformed Police in establishing a series of security posts, said Capt. John Frerichs, Echo Company Commander, 2nd Bn., 5th Marines.

“After we established that initial security though, we identified that the primary route, or line of communication, for the people up

Marines with Engineer Support Company Detachment, 9th Engineer Support Battalion, 1st Marine Logistics Group (Forward) dig into the Afghan dirt during a two-day road reconstruction project along Route Yellow near Shir Ghazay, Afghanistan, March 13-14.

Marines with Engineer Support Company Detachment, 9th Engineer Support Battalion, 1st Marine Logistics Group (Forward) carry a culvert into place, March 14. The culvert is a tunnel built under a bridge that allows water to pass.

into the district center was not accessible [by] roadway. [9th ESB] has been able to, with the current road project along Route Yellow, free up that as a line of communication, which is really going to connect the people from the Musa Qa’lah district center all the way down to Sangin,” said Frerichs.

By rebuilding this road, the people of Shir Ghazay can now easily travel to the main government district where they can vote and

local security posts are now more accessible.

“Ninth ESB is critical to the success of the continued development of relations with the people and establishing critical infrastructure,” said Frerichs.

By leaving things better than they were, 9th ESB has helped the Afghan people move closer to a more independent, self-sustaining country.

Lance Cpl. Mark A. Stevenson, wrecker operator, Support Company, Combat Logistics Bn. 4, 1st Marine Logistics Group (Forward), tests the washrack's water reclamation system during construction March 22. The water reclamation system funneled water into a series of baffle chambers that gradually clean the water of impurities by using gravity to trap dirt and debris at the bottom.

CLB-4 Marines innovate, clean vehicles efficiently

Story and photos by
Cpl. Mark Stroud
CLB-4 Public Affairs

CAMP LEATHERNECK, Afghanistan – Marines with Support Company, Combat Logistics Bn. 4, 1st Marine Logistics Group (Forward), completed construction of a vehicle washrack at the battalion motor pool, March 27.

The washrack provides the Marines with dedicated infrastructure and equipment to clean the battalion's tactical vehicles.

"[Cleaning is] the first step in preventive maintenance," said Chief Warrant Officer 2 Troy C. Havard, maintenance officer, Support Company, CLB-4. "Continued build-up of dirt and grime on the vehicles leads to breakdowns."

The washrack consists of a 3,000-gallon water bladder, a 150 gallon per minute pump and high-pressure hoses to spray off the trucks. Additionally, a water reclamation system was added to funnel runoff water into a series of baffles and chambers that gradually rid the water of impurities by using gravity to trap dirt and debris.

When the baffle system

reaches capacity, Marines will cease washrack operations and remove sediment from the collection chambers. These actions will maintain normal operations and recycle the water runoff, explained Havard.

"The water is reasonably clean by the final baffle chamber," Havard said. "From there we are able to pump it out and reuse it for cleaning vehicles."

The system to recycle water is a marked improvement from the washrack's predecessor, according to Sgt. Kevin A. Rodriguez, basic water support technician, Support Company, CLB-4.

"Even if we are losing some of the water, it is better than what we had before," said Rodriguez. "Water is [a] precious resource ... and by recycling it, we can help keep [water trucks] off the roads."

The washrack was constructed over a two week period, replacing the facility left behind by the previous Marine unit.

"[Combat Logistics Battalion 6] had a washrack located directly in front of the company offices," said Havard. "It was messy and left a lot of mud. When the unit left, space was freed up in

Marines with Combat Logistics Bn. 4, 1st Marine Logistics Group (Forward), monitor a series of baffle chambers reclaiming water used to clean the vehicles March 22. Cleaning the vehicles is an important step in preventative maintenance according to Chief Warrant Officer 2 Troy C. Havard, maintenance officer, Support Company, CLB-4.

the back of the lot and we built our new washrack there."

Heavy equipment operators with Bravo Company, CLB-4, assisted in the construction of the washrack by digging out a trench for the system of baffles and chambers.

Rodriguez viewed the washrack as a chance to add the expertise of the battalion's water purification specialists to the CLB-4 mission.

"Everyone in the battalion

can contribute in their area of expertise, but water purification specialist don't normally get to contribute here on [Camp Leatherneck], not like they would out on the [Forward Operating Bases] where they are maintaining showers, hygiene facilities and water supplies," said Rodriguez. "This washrack was our chance to contribute water purification expertise to the battalion and help them complete the mission."

Water dogs supply 15th MEU

Story and photos by
Cpl. Khoa Pelczar
Staff Writer

MARINE CORPS BASE CAMP PENDLETON, Calif. – During spring break, people came to the beach to relax and have fun; like the spring breakers, Marines also shared a fair amount of time at the beach. However, it's not always the same.

In order to support the 15th Marine Expeditionary Unit with its operations, an engineering unit, also known as 'water dogs,' supplied water to the troops.

Marines with Combat Logistics Battalion 15, 15th Marine Expeditionary Unit, conducted a water purification operation at Red Beach with the water dogs within the battalion for three to four days to produce approxi-

Marines with CLB-15, 15th MEU, move a pump into the ocean during a water purification operation at Red Beach, April 5.

mately 20,000 gallons of purified water to distribute to units with the 15th MEU.

"Our mission is to purify and produce water to support the unit missions, whether it's drinking water or clean water to shower and personal hygiene," said Cpl. Michael A. Stempien Jr., water dog,

CLB-15, 15th MEU.

Enlisting out of Miami, it wasn't anything new to the 25-years-old Marine to had spent most his time at the beach during the mission. Though, Stempien said it was a different experience.

"Coming from a place that is surrounded by beaches, you'd think

I'd be used to this by now," Stempien said. "This is nothing like South Beach (Fla.); the waves here are made of a different breed."

As the Marines attempted to purify the water, the waves fought back to test the warriors' strength and their devotion to the mission. They wrestled Marines and knocked out the anchor that was put in place to hold the pump.

"We had a few bumps and bruises along the road, but we kept pushing," said Stempien. "The Marines were doing everything they could to overcome any challenge that Mother Nature threw at them. Every time they were knocked down, they got right back up and continue on. I have no doubt that we'll be able to accomplish our mission with the enthusiastic and dedication shown by the Marines."

(left) Lance Cpl. Taw Sullivan, motor transport operator with Combat Logistics Battalion 15, 15th Marine Expeditionary Unit, hammers down a spike during a water purification operation at Red Beach, April 5. (right) Marines with CLB-15, 15th MEU, move a pump closer to the ocean during a water purification operation.

EOD Marines head to Afghanistan

Photo by Cpl. Khoa Pelczar

Marines with 1st Explosive Ordnance Disposal Company, 7th Engineer Support Battalion, Combat Logistics Regiment 1, 1st Marine Logistics Group, say good bye to their friends and families aboard Camp Pendleton, Calif., April 6, to start their journey to Helmand province, Afghanistan, in support of Operation Enduring Freedom. More than 100 EOD personnel departed Camp Pendleton to deploy to Afghanistan during that week.

Maintenance Marines repair equipment, save millions of dollars

Story and photos by
Sgt. Michele Watson
Staff Writer

HELMAND PROVINCE, Afghanistan – Marines with Maintenance Company, Marine Air-Ground Task Force Support Battalion 11.2, 1st Marine Logistics Group (Forward) are wrapping up their last few days of deployment in Helmand province, Afghanistan.

Since their arrival in September, the group has fixed millions of dollars worth of gear.

“We have repaired 24,000 pieces of equipment that have been pushed back into the battle space,” said Maj. Brian Spooner, commanding officer, Maintenance Co., MSB 11.2, 1st MLG (Fwd).

From communications gear to disabled trucks to pieces of ordnance, the Marines have worked diligently to repair broken items and return properly working gear to their respective units.

“We provide general support to [Regional Command Southwest],” said Spooner.

Though most gear is brought to the lot at Camp Leatherneck, the unit has Marines scattered across the province to save on travel time, working to repair equipment at Camp Dwyer and Forward Operating Bases Payne, Edinburgh and Nolay.

“We have conducted numerous maintenance support teams, where the Marines go out to the unit requesting maintenance equip-

ment versus the equipment being brought to us here at the lot,” said Staff Sgt. Abigail Lentz, company gunnery sergeant, Maintenance Co., MSB 11.2, 1st MLG (Fwd).

At the maintenance lot at Camp Leatherneck, multiple repair shops are set up to organize the incoming gear.

“I’ve never seen a more proficient, productive and motivating group of Marines in my career,” said Spooner.

At the ordnance shop, Marines work to repair weapons and optics. An electronics shop is set up to fix communications gear. In another area, tactical vehicles are lined up for their turn in the auto shop.

“Our Marines, they can see the equipment come in for repairs and go back out,” said Spooner. “They can see the fruit of their labor.”

To speed up the process of returning usable gear, maintenance has a Repairable Issue Point. When a piece of equipment with a broken part is brought to the lot, the RIP serves as a back stock area. Often, the broken part can be traded in for a working one immediately, so a unit does not have to wait for the repair to be finished. The broken piece is then fixed and placed on the shelves to await another unit in need.

During their tour, the maintenance team has returned more than \$1 million worth of fixed equipment to units in surrounding

Lance Cpl. Steven Warren, a machinist with Maintenance Company, Marine Air-Ground Task Force Support Battalion 11.2, 1st Marine Logistics Group (Forward), demonstrates how a computer creates a series of straight cuts that are used to carve designs into metal at Camp Leatherneck, Afghanistan, March 29.

areas. Additionally, the Marines have sent back extra gear that is not being used to the U.S.

“We always have the ability to provide unique solutions to unpredictable problems,” said Spooner.

Maintenance Co. is made up of more than 300 Marines. While more than half come from Camp Lejeune, approximately 100 repairers are reservists from all around America. Regardless of where they come from, the Marines have formed a strong bond during this deployment.

“The camaraderie that the Marines have built, there is no

separation,” said 1st Sgt. Marcelino Del Valle, company first sergeant, Maintenance Co., MSB 11.2, 1st MLG (Fwd). “It’s a band of brothers here.”

As their time in Afghanistan comes to an end, the Marines continue their hard work, fixing all equipment that comes in to their lot.

“How we maintain the equipment affects the battle space,” said Spooner. “The work we do here will maintain this gear for the next five, 10, 15 years. When a threat appears, the Marine Corps will be ready to deliver.”

Sgt. Donald Sickenberger, the fire control non-commissioned officer with Maintenance Company, Marine Air-Ground Task Force Support Battalion 11.2, 1st Marine Logistics Group (Forward), looks through an M67 sight unit at Camp Leatherneck, Afghanistan, March 29. The sight unit is used to align mortars so they can find their target.

SMU supports operational needs across Helmand province

Story and photos by
Sgt. Michele Watson
Staff Writer

CAMP LEATHERNECK, Afghanistan – The Supply Management Unit aboard Camp Leatherneck, Afghanistan, acts as the intermediary between units across Regional Command Southwest and the sources of supply for Marine Corps organizations.

To run a forward deployed storage and distribution point, Marines with the SMU, Marine Air-Ground Task Force Support Battalion 11.2, 1st Marine Logistics Group (Forward) manage the entire supply process. They receive orders from requesting units and processing those requests to meet the demand.

The SMU supports 75 Marine Corps units in the region, and the lot contains 17 acres of supply assets. While it acts as a massive warehouse center for supply items, the SMU has played a significant role in the retrograde process as well.

Since the beginning of their deployment, Marines with the SMU have retrograded approximately 643,000

items back to the U.S.

“The SMU has contributed to the retrograde effort by cutting our inventory in half while still supporting the MAGTF with the right supplies and equipment,” said Capt. Brian Pugh, executive officer, Supply Company, SMU, MSB 11.2, 1st MLG (Fwd). “When MSB 11.2 stepped on deck in September, the inventory was over \$115 million. Since then, we have cut the inventory to approximately \$60 million.”

The SMU consists of multiple sections that work together to complete the efforts of both retrograde and distribution. Acting as the main supply headquarters for units in RC(SW), the SMU is responsible for accounting, shipping, receiving, and building boxes for transport. Additionally the SMU has sections that account for gear, provide customer service and maintain the storage area.

“We ensure we’re getting the right amount of gear to the units per their requests,” said Sgt. Allen Greggs Jr., non-commissioned officer-in-charge of the storage section, SMU, MSB 11.2, 1st MLG (Fwd). “We also [are

Lance Cpl. Mauro Mele, a packaging specialist with the Supply Management Unit, Marine Air-Ground Task Force Support Battalion 11.2, 1st Marine Logistics Group (Forward), organizes weapons to be sent back to the U.S. at the SMU lot on Camp Leatherneck, Afghanistan, April 2.

responsible for] 100 percent accountability of all the gear that we store here.”

The general accounting section of the SMU routinely monitors usage levels of items. The accounting sections works off of the supply and demand system. They track regular demands to ensure they can provide prompt future supply support. For surplus items with a low demand, the section determines what can be retrograded.

“What may be inconsequential today may be a critical need tomorrow,” said Staff Sgt. David Taylor, staff non-commissioned officer-in-charge of the fiscal section, SMU, MSB 11.2, 1st MLG (Fwd). “Keeping an eye on the pulse of the total supply spectrum is what the SMU does best.”

With so many different sections working toward the same mission, effective communication is key to the success of the SMU.

“Our mantra has been information plus communication equals success,” said Taylor. “With a mission to support an entire deployed [Marine Expeditionary Force], as well as establish a retrograde capability, internally we all need to be on the same page.”

To maintain good communication, many Marines within the SMU receive training in sections outside of their primary roles.

“We make sure that every Marine knows how their specific task enables the warfighter to get the vital support

needed to do their job,” said Taylor.

Marines at the SMU take pride in knowing their role plays an important part in ensuring the success of Marines and sailors outside of Leatherneck.

“Allowing the Marines to continually hear about their collective achievements has influenced a total team concept and played a vital role in our unit cohesion and morale,” said Taylor.

The ability to work in an interchangeable environment has helped build a strong bond between the Marines working in the SMU,

“I enjoy the interaction with the Marines,” said Greggs. “The best part of my job is having the opportunity to learn from them and having the ability to impact lives.”

By receiving orders, processing orders, picking, packing, storing and shipping gear, the SMU is the heartbeat of the RC(SW) mission. Their efforts ensure the logistics network remains strong enough to support counterinsurgency operations conducted by units in partnership with Afghan Security Forces.

“Being able to shrink our footprint in Helmand Province will ultimately help to give control to the [Afghans] and let them take over here,” said Greggs. “Our morale must be at a high state to effectively accomplish the Marine Corps’ mission and [our] determination has helped us succeed.”

Lance Cpl. Jeziel Morales, a warehouse clerk with the receiving section of the Supply Management Unit, Marine Air-Ground Task Force Support Battalion 11.2, 1st Marine Logistics Group (Forward), organizes a new shipment of gear at the SMU lot on Camp Leatherneck, Afghanistan, April 2.