GATEWAY HIGH SCHOOL

CADET HANDBOOK

HISTORY / BACKGROUND

AUTHORIZATION OF JUNIOR ROTC
PURPOSE OF MARINE CORPS JROTC
MISSION OF MARINE CORPS JUNIOR ROTC

ADMINISTRATION / ORGANIZATION

ENROLLMENT REQUIREMENTS
DISENROLLMENT
CLASSROOM PROCEDURES
ATTENDANCE

CONDUCT, BEARING & DISCIPLINE

SCHOOL CITIZENSHIP
PUBLIC DISPLAYS OF AFFECTION
DAILY CADET CONDUCT

CURRICULUM / ACADEMICS

SCHOOL ACADEMICS
CADET CURRICULUM
CADET PARTICIPATION
GRADING

RANK & PROMOTION

Cadet Rank Structure
Cadet Promotions

APPEARANCE & UNIFORMS

UNIFORM DAY
CONDUCT IN UNIFORM
UNIFORM CARE
UNIFORM INFORMATION
WEARING OF RIBBONS AND AWARDS

ACTIVITIES

DRILL

MARKSMANSHIP

MARKSMANSHIP RIFLES PROCEDURES

PHYSICAL TRAINING

PARENTAL CONSENT FORM

USEFUL CADET INFORMATION

LEADERSHIP PRINCIPLES

LEADERSHIP TRAITS

LEADERSHIP TRAIT DEFINITIONS

MARINE'S HYMN

GENERAL ORDERS

MISSION OF THE MARINE CORPS

MARINE CORPS HISTORY

DRILL TERMS

GLOSSARY OF TERMS

CHAIN OF COMMAND

HISTORY / BACKGROUND

AUTHORIZATION OF JUNIOR ROTC

The enactment of Public Law 88-647 and codification in Title 10, U.S.C., Sec. 2031, authorized the military service secretaries to commission Junior Reserve Officers' Training Corps (JROTC) units at secondary schools that meet established criteria. Accordingly, the Secretary of the Navy has authorized the CMC to establish Marine Corps Junior Reserve Officers' Training Corps (MCJROTC) units throughout the United States.

PURPOSE OF MCJROTC

The purpose of the Marine Corps Junior Reserve Officers' Training Corps program, commonly referred to as "Junior ROTC," is to instill a value of citizenship, service to the United States, personal responsibility, and a sense of accomplishment. It does not seek any particular commitment to the military. The current legal basis for Junior ROTC is Section 2031 of Title 10, United States Code. That section is implemented by the Department of Defense. The governing directive, 1205.13 "ROTC Program for Secondary Educational Institutions," is dated June 16, 1982.

The Department of Defense funds and sponsors JROTC through the Secretaries of the Military Departments. MCJROTC is funded and sponsored through the Office of the Secretary of the Navy. Legally, the JROTC program offered in a high school must be no less than three years. Each year of the program contains 180 hours of leadership instruction and application. The program may extend over four years. Your program meets these requirements. Similar programs are conducted nationwide by the other three military services.

MISSION OF MARINE CORPS JUNIOR ROTC

- 1. Develop informed and responsible citizens.
- 2. Develop leadership skills.
- 3. Strengthen character.
- 4. Promote an understanding of the basic elements and requirements for national security.
- 5. Help form habits of self-discipline.
- 6. Develop respect for, and an understanding of, the need for constituted authority in a democratic society.

ADMINISTRATION / ORGANIZATION

ENROLLMENT REQUIREMENTS

- 1. To be eligible for enrollment and continuance in a MCJROTC unit, the student must:
 - a. Be enrolled in, and attending, a regular course of instruction at the school where the unit is located.
 - b. Be a citizen of the United States or U.S. National or alien lawfully admitted to United States for permanent residence and in a grade above the 8th grade.
 - c. Be of good moral character as determined by the principal of the school and the SMI.
 - d. Be physically qualified to participate fully in the school's physical education program. Current annual school physical evaluations, as stated above, are mandatory for Cadet participation in the program.

DISENROLLMENT

Cadets may be disenrolled from the MCJROTC Program for the following reasons:

- 1. Academic Failure You must pass MCJROTC in order to remain a part of it. However, disenrollment is not automatic. Each case is reviewed and handled separately.
- 2. Ineptitude Students who consistently demonstrate an inability to develop leadership skills may be disenrolled.
- 3. Poor Attitude Any Cadet who consistently displays a poor attitude regarding the MCJROTC program may be disenrolled.

CLASSROOM PROCEDURES

- 1. At the bell, the class leader will call the class to attention. The class will come to attention and remain at the position of attention.
- 2. At the direction of the class leader or designated representative, the class will recite the pledge of allegiance.

- 3. Upon completion of roll call, the class commander will give the command "Ready, seats". The class will sit at the position of attention until given the command, "At ease". Upon the command of "at ease", the students may relax at their desks, however, no talking is allowed.
- 4. No food, drink or gum is allowed in the classroom area unless authorized by the SMI/MIs.
- 5. Cadets must raise their hand to be recognized.
- 6. Use "Sir" or "Ma'am" while addressing or answering the SMI or MIs.
- 7. When asking for permission or assistance, say "Please" first.
- 8. Do not interrupt the SMI's or MI's conversation. Wait for acknowledgment and then say, "Excuse me, Sir/Ma'am".
- 9. When a request is granted, say "Thank you".
- 10. When the ending class bell rings, the instructor will call on the class leader to dismiss the class. Once all students are in their seats, the class commander will call the class to attention and give the command of "Dismissed". At this time, Cadets may depart the classroom for their next class.
- 11. Check the desk for personal items and trash prior to leaving class. The room will be clean before leaving. Each class commander will be responsible for care and cleaning of the classroom prior to dismissing the class.
- 12. Bring textbooks, notebooks, and pen or pencil to every class. Many times Cadets will be required to take notes.
- 13. When entering the classroom, go directly to your seat. All socializing will take place during the passing period before and after class.
- 14. All head calls (bathroom breaks) will be made before or after class. No head calls will be authorized during class except in cases of emergency.
- 15. Uniforms will be worn as directed by the SMI. Green PT shirts and shorts, or sweatpants, is the PT uniform. Each Cadet is responsible for reading the daily information board in order to keep informed on what is going on. Not reading the board is no excuse for not knowing what is required of you during the next class period.
- 16. No Cadets are allowed in the Cadet Admin Office, Armory, or Supply Area without specific approval of the instructors.

- 17. The office telephones are business phones only. They may, if absolutely necessary, be used by Cadets with permission of the SMI or MIs. No routine calls may be made from these phones. Calls may be made once permission is granted and must be limited to (2) two minutes.
- 18. Cadets are expected to conduct themselves with proper decorum at all times in school, and especially within the MCJROTC spaces.

ATTENDANCE

Cadets are expected to attend all JROTC functions. This includes everything from daily classes to extracurricular activities and special events. Cadets should anticipate, as much as possible, when they will not be able to attend a JROTC requirement in order to let the instructors know in advance.

CONDUCT, BEARING & DISCIPLINE

SCHOOL CITIZENSHIP

Marine Corps JROTC Cadets are high school students. They are fully expected to conduct themselves in accordance with all school rules and regulations. Any Cadet failing to maintain higher standards of conduct and citizenship will not be permitted to remain in the Marine Corps JROTC Program.

PUBLIC DISPLAYS OF AFFECTION

Cadets will not display any gestures of affection in school or on school grounds. This holds especially true when in uniform and pertains to kissing, embracing, holding hands, or other forms of intimate behavior. Affection should be a private matter, and as such any displays of affection should be done in private. Cadets who think they are showing off their maturity by kissing and hugging in public are only displaying a lack of maturity and risking a lower Marine Corps JROTC leadership grade for their conduct.

DAILY CADET CONDUCT

Cadets arrive on time for class; greet the instructor on the way into class.

Cadets contribute to the class with appropriate answers to questions.

Cadets wear appropriate clothing.

Cadets strive to improve themselves continuously.

Cadets honor their word.

Cadets demonstrate initiative by doing things without being told to.

Cadets remain loyal to their families, fellow Cadets and students, their school and their community.

Cadets treat others with dignity and respect regardless of race, religion or gender.

Cadets take care of each other.

Cadets wear their uniforms proudly and with distinction.

Cadets maintain appropriate military grooming standards.

Cadets do not smoke or wear hats on school grounds. Cadets respond to adults with a "Yes, or No Sir or Ma'am.

Cadets do not lie, cheat or steal.

Cadets use appropriate language and do not curse or swear.

Cadets do not use drugs.

Cadets offer suggestions to improve the system.

Cadets maintain a can-do attitude.

Cadets respect public and private property.

Cadets respect public laws and regulations.

CURRICULUM / ACADEMICS

SCHOOL ACADEMICS

All Marine Corps JROTC Cadets are required to maintain a satisfactory grade point average (GPA) in all their school subjects in order to remain in the MCJROTC program. Failure to maintain a minimum GPA, as determined by the SMI and approved by the principal, will put the Cadet on immediate probation during the next semester. If this happens the Cadet may be limited in what activities he or she may participate. If the Cadet fails to raise his or her grade to the required level during the next semester, the Cadet will be suspended from MCJROTC and required to turn in all uniforms and stop any participation in MCJROTC. If the Cadet raises his or her GPA during the probationary period, the Cadet will be allowed to resume full activities.

CADET CURRICULUM

Leadership Education is the name of the MCJROTC curriculum because we use the tenants of Marine Corps leadership to teach and develop a sense of responsibility, loyalty, discipline and character in Cadets. Throughout the four years of the program, the Leadership Education curriculum in presented by way of five different categories of instruction. Those categories are: (1.) Leadership, (2.) Citizenship, (3.) Personal Growth and Responsibility, (4.) Public Service and Career Exploration, and 5.) General Military Subjects.

CADET PARTICIPATION

Cadets of the MCJROTC Program will participate in a Leadership Education level as dictated by the number of years in the program the Cadet has completed. Naturally, LE-1 is for those students entering the program for the first time, while LE-4 is for the Cadets who have successfully completed LE-I through LE-3.

1. LEADERSHIP EDUCATION I (LE-I)

The first year of the program provides Cadets with an introduction to both leadership and citizenship. The first year also gives the new Cadets exposure to personal growth and responsibility and establishes a foundation of military structure and tradition.

2. LEADERSHIP EDUCATION II (LE-II)

The second year continues the leadership and citizenship classes of LE-I. During LE-II the students receive instruction in General Military Subjects with more structure and tradition than in LE-I, as well as the introduction of civilian marksmanship training and land navigation training with the map and compass. This year also provides additional learning experiences in personal growth and responsibility, as well as citizenship.

3. LEADERSHIP EDUCATION III (LE-III)

In LE-III, Cadets will begin to use their leadership training as they assume positions of increased authority and responsibility within the program. Detailed instruction on personal finances is also presented, as well as other preparation for life beyond high school.

4. LEADERSHIP EDUCATION IV (LE-IV)

LE-4 is a year when Cadets really bring together all their previous learning experiences in the MCJROTC program. Senior Cadets will conduct formations and inspections, as well as supervise certain training events with younger Cadets. LE-4 Cadets continued to be challenged academically with requirements for research projects and independent studies and progress reports.

GRADING

Cadets of Marine Corps JROTC will be graded in multiple areas of the program. The academic curriculum portion of the program will be graded very much like other traditional high school classes. However, as part of their overall MCJROTC grade, Cadets will also be observed, evaluated and graded on their leadership performance. Leadership performance will encompass carrying out one's Cadet duties and it will also cover participation in citizenship activities and other MCJROTC activities.

RANK & PROMOTION

Cadet Rank Structure.

The rank structure used in Marine Corps JROTC is mirrored after the officer and enlisted ranks in the U. S. Marine Corps. The following ranks (with corresponding billets) are utilized, depending on the size of the unit.

- 1. Cadet Colonel/Lieutenant Colonel Cadet Battalion Commander
- 2. Cadet Major/Lieutenant Colonel Cadet Battalion Executive Officer
- 3. Cadet Captain Cadet Company Commander, S-1 Administrative Officer, S-3 Operations Officer, S-4 Logistics Officer
- 4. Cadet First/Second Lieutenant Cadet Company Executive Officer, Cadet Platoon Commander, Battalion Public Affairs Officer/Historian
- 5. Cadet Sergeant Major Cadet Battalion Sergeant Major
- 6. Cadet First Sergeant Cadet Company First Sergeant
- 7. Cadet Gunnery Sergeant Cadet Company Gunnery Sergeant, Cadet Platoon Sergeant
- 8. Cadet Staff Sergeant Cadet Company Supply Sergeant, Cadet Company Guide
- 9. Cadet Sergeant Cadet Squad Leader, Cadet Company Clerk
- 10. Cadet Corporal Cadet Fire Team Leader
- 11. Cadet Lance Corporal Any qualified Cadet may be promoted to this rank.
- 12. Cadet Private First Class Any qualified Cadet may be promoted to this rank.
- 13. Cadet Private The initial rank attained when joining MCJROTC.

Cadet Promotions

1. Promotions are an honor and a privilege. Those Cadets receiving promotions must possess the prerequisite abilities and skills. Primary authority for promotions rests with the Senior Marine Instructor. Cadets returning from the previous school year will normally be promoted to a higher rank, provided their last quarter conduct and grades meet the criteria below.

- a. Promotions are based on demonstrated leadership ability, academic, and disciplinary excellence. The minimum standard for any promotion is to have a current grade point average (GPA) of "2.5," and to have passed the Youth Physical Fitness Test (YPFT) in the current grading period.
- b. Cadets being considered for promotion to Cadet Corporal or Cadet Sergeant must possess a current GPA of "2.5" or higher. For promotion to Cadet Staff Sergeant or higher, the Cadet must have a current GPA of "2.8" or higher. All Cadet officers and staff noncommissioned officers are required to maintain a minimum GPA of "2.8" to retain their rank.
- c. Cadet Officers and staff noncommissioned officers that do not meet the minimum GPA of "2.5" will be placed in a probationary status for the following semester. The Cadet will have one grading period to meet the standard for rank retention or be considered for reduction. Cadets failing to maintain a GPA of "2.5" may not hold a rank higher than Cadet Private.
- d. Cadets failing to perform their duties in an efficient manner will be considered for reduction.
- e. Requests for waivers to the above promotion criteria will be submitted to the Senior Military Instructor.
- 2. Cadets may be promoted to commissioned officer ranks during their senior year; staff noncommissioned officer ranks during their junior year; and noncommissioned officer ranks during their sophomore year. Cadets in the ninth grade will normally serve in the ranks of Cadet Private through Cadet Lance Corporal.

3. Reappointment

- a. Cadets who departed for disciplinary reasons or were withdrawn in lieu of disciplinary action, and accepted for reenrollment will be appointed Cadet Privates, regardless of rank previously held.
- b. Cadets who departed for other reasons and accepted for reenrollment may be appointed to a grade one rank lower than that previously held if absence from the program was a period of one school year or less. Periods greater than one school year will normally result in a returning rank of Cadet Private.

APPEARANCE & UNIFORMS

HAIR

Hair of male Cadets will be tapered in the back with sideburns no longer than the orifice of the ear, neatly trimmed. Hair will not fall over the ears or eyebrows and the hair on top

will not interfere with normal wear of the military cover. Male Cadets will always be clean-shaven except that a moustache may be worn if neatly trimmed.

Hair of female Cadets when in uniform will be pinned and arranged so that it will not fall below the collar of the uniform being worn. Hair will not be worn in such a way that the uniform cover cannot be worn properly.

EARRINGS

Women Cadets may wear small, polished earrings, ball or round stud type with all uniforms except camouflage. Earrings must not exceed ¼ inch in diameter. Only one

earring per ear is authorized. Earrings may not be worn while participating in parades, reviews or ceremonies.

Male Cadets will *not* wear earrings or facial makeup while in uniform.

UNIFORM DAY

The Marine Corps JROTC program requires that Cadets wear their uniform at least one day a week. The Senior Marine Instructor will establish what day of the week Cadets should wear their uniforms. Any time a Cadet wears his or her uniform, it should always be worn with pride and care. Cadets must always be careful to be on their best behavior when wearing their uniforms. Improper behavior by Cadets is not tolerated at any time, and is severely dealt with if in uniform.

CONDUCT IN UNIFORM

Your appearance and conduct should be impeccable while in uniform:

Do not chew gum. Do not smoke.

Do not walk or stand around with your hands in your pockets.

Wear your cover outdoors at all times and remove it indoors.

Salute all officers. Greet all Cadets and treat everyone with respect.

Do not use foul language, tease others, or wrestle/play in uniform

UNIFORM CARE

Camouflage uniforms and cotton T -shirts can be washed in warm or cold water only. Khaki shirts, poly-wool green trousers, wool sweaters and dress coats must be drycleaned. DO NOT WASH THESE ITEMS.

Unserviceable uniforms can be exchanged for serviceable uniforms.

Notify your squad leader and request an appointment to exchange the item during class. Cadets are responsible for their uniforms.

Replacement of lost, stolen or damaged uniforms is the financial responsibility of the Cadet. Keep your uniforms in a safe place.

DO NOT LEAVE UNIFORMS IN LOCKERS OR CARS

UNIFORM INFORMATION

Uniform Types

Blue Dress "B" or "Bravos"	Blue trousers or skirt with blue coat, ribbons only.
Blue Dress "C" or "Charlies"	Blue trousers or skirt with khaki long sleeve shirt
	and tie.
Blue Dress "D" or "Deltas"	Blue trousers or skirt with khaki short sleeve shirt.
Service "A" or "Alphas"	Green trousers or skirt with green coat and L/S
	shirt.
Service "B" or "Service Bravos"	Green trousers or skirt with khaki long sleeve
	shirt and tie

Service "C" or "Service Charlies" Green trousers or skirt with khaki short sleeve

shirt.

Utility Uniform Camouflage blouse and trousers

Belt Lengths

Web Belt Between 2 and 4 inches past the buckle
Alpha Blouse Belt Between 2 3/4 and 3 3/4 inches past the buckle

*** All belts will be worn counter clockwise around the body regardless of gender

Military Alignment

Shirt edge, belt buckle and fly of trousers/skirt are all in a straight vertical line.

Tie Clasp

Centered between the 3rd and 4th button on the long sleeve shirt

Trouser Length

Bottom of the trousers will fall between 1/4" above or below the welt where the heel and sole of the shoe join.

Skirt Length

Approximates the knee, not to exceed 1" above or below the center of the knee

Cover

Never worn indoors: School policy prohibits the wearing of any type of hat in the school. JROTC will abide by this policy.

Marine Corps Emblem

On the cover, the wings of the emblem are placed parallel to the deck (floor) and the anchor is pointed forward. On the service alpha and blues, the left and right collar emblems are worn parallel to the deck with anchors pointed inboard.

Enlisted Insignia of Grade

Worn ½" from the collar edge and centered on the collar

Officer Insignia of Grade

Worn 1" from the collar edge on the centerline of the collar

Rank Insignia, Medals, Ribbons and Badges

Rank insignia, medals, ribbons and badges are an integral part of the MCJROTC Cadet's uniform. Therefore, these items must be worn with great care.

- 1. Rank Insignia. Only the rank insignia designated for Cadets by the MCJROTC program will be worn as shown in the illustrations shown below. Cloth embroidered rank insignia for enlisted Cadets will only be worn on the blue coat. When wearing the Utility uniform, rank insignia will be worn.
 - a. Cadet Officers will wear their rank insignia centered on the shoulder strap of their blue coat and all weather coats. On khaki and utility shirts, the small rank

insignia will be worn centered between the top and bottom edges of the collar, one inch from the front edge.

b. Enlisted rank insignia will be worn on khaki shirts, raincoats and utility shirt collars with the point of the chevron up, bisecting the angle of the collar, bottom edge ½ inch from the collar edge

- c. Medals. Authorized medals will be worn on the blue coat when prescribed in the training schedule. They will be worn over the left breast pocket, midway between the first and second buttons. When wearing medals, ribbons for which there are no medals will be worn 1/8" above and centered over the right breast pocket. (Marksmanship badges will not be worn when medals are worn. Nametags will be worn 1/8" above the ribbon bar when ribbons are on the right side.)
- d. Ribbons. When worn, ribbons will be worn 1/8" above and centered over the left breast pocket of the khaki shirt or blue coat. When worn with the marksmanship badge, ribbons will be 1/8" above the badge.
- e. Badges. Cadets wearing authorized badges will wear them 1/8" above and centered over the left breast pocket of the khaki shirt and blue coat.
- f. Marksmanship Badge. Cadets are authorized to wear one marksmanship badge representing the classification earned during their most recent range qualification. The marksmanship badge will be worn 1/8" above and centered on the left breast pocket. Marksmanship badges will not be worn with medals on the blue coat.

Wearing of Ribbons and Awards

1. Ribbons and badges authorized and procured through the MCJROTC program. They will not normally be worn during the school day. Ribbons and badges will be worn for prescribed events and are authorized for wear on leave and liberty.

- 2. Precedence. Ribbons will be worn in the precedence listed below with the senior ribbon on top and to the wearer's right:
 - a. Legion of Valor
 - b. MCRA
 - c. American Legion Award for Scholastic Excellence Ribbon
 - d. American Legion Award for Military Excellence Ribbon
 - e. Sons of the American Revolution Ribbon
 - f. Daughters of the American Revolution Ribbon
 - g. Military Order of World Wars Ribbon
 - h. Military Officers Association of American (formerly the Retired Officers Association) Ribbon
 - i. Veterans of Foreign Wars Ribbon
 - j. Daedalian Ribbon
 - k. Women Marines Association Ribbon
 - 1. Noncommissioned Officers Association Ribbon
 - m. Military Order of the Purple Heart Ribbon
 - n. Navy League Youth Medal Ribbon
 - o. Reserve Officers Association Ribbon
 - p. Naval Reserve Association Ribbon
 - q. American Veterans Ribbon
 - r. National Sojourners Ribbon
 - s. Scottish Rite Ribbon
 - t. Outstanding Cadet Ribbon
 - u. Student Leadership Ribbon
 - v. Officer Leadership Ribbon
 - w. NCO Leadership Ribbon
 - x. Civic Service Ribbon
 - y. Best Drill Cadet Ribbon
 - z. Distinguished Scholastic Achievement Ribbon
 - aa. Arts and Academics Ribbon
 - bb. Distinguished Military Training Ribbon
 - cc. Physical Achievement Ribbon
 - dd. Superior Marksman Ribbon
 - ee. Athletic Participation Ribbon
 - ff. Longevity / Fidelity Ribbon
 - gg. Distinguished Conduct Ribbon
 - hh. Best Drill Squad Ribbon
 - ii. Color Guard, Page 16 Ribbon
 - jj. Drill Team Ribbon
 - kk. Band / Drum & Bugle Corps Ribbon
 - ll. Rifle Team Ribbon
 - mm. Orienteering Ribbon
 - nn. Recruiting Ribbon

- 3. Other Awards. All other awards will be worn after the listed JROTC awards in order of precedence. These awards must be approved by the Marine Corps JROTC Program Office prior to being worn.
- 4. Distinguishing Patches. The Marine Corps JROTC Shoulder patch will be worn on the left sleeve of the blue coat, green coat, khaki shirt, and camouflage utility jacket.
- 5. Cadets who have successfully completed three (3) or more years of JROTC and who have a cumulative GPA of 3.2 are awarded the JROTC Honor Cord. The Honor Cord will be worn with the cap and gown during graduation.

ACTIVITIES / EXTRACURRICULAR ACTIVITIES

DRILL

Drill is an integral part of the Marine Corps Junior ROTC program. Drill teaches good discipline, enhances concentration and builds esprit de corps in a unit. In addition to being a part of the MCJROTC Cadet curriculum, a drill team and drill competition is a very worthwhile Cadet activity. Drill competition may be conducted from the local to the very competitive national level. Not all Cadets will qualify to be a member of the Marine Corps JROTC drill team. Membership on the drill team requires a great deal of dedication and practice.

- 1. All members of the MCJROTC Drill Team will conduct themselves in a manner as to not bring any discredit upon themselves or the drill.
- 2. All members are solely responsible for their uniform and the maintenance of their uniform. Failure to do so will result in reduction of rank, disqualification from upcoming trip / competitions and finally suspension from the team.
- 3. Alcohol, drugs and tobacco are strictly prohibited!
- 4. Team members must maintain the same academic standards as any other Varsity Sport to maintain their eligibility to compete.
- 5. Treat all rifles with respect and proper rifles handling techniques.
- 6. Profanity will not be tolerated.
- 7. Remember that you are what you are perceived to be and first impressions are lasting impressions!
- 8. Un-sportsman like conduct WILL NOT BE TOLERATED!

- 9. Treat all faculty, staff and coaches with RESPECT.
- 10. Any infractions of this code may result in suspension or expulsion from the team.

MARKSMANSHIP

Marksmanship is an exciting and rewarding sport, yet it demands the ultimate in discipline and concentration. A Cadet does not have to be big or strong or fast to be an outstanding marksman. Some Marine Corps JROTC units are not able to have marksmanship as a part of their curriculum. However, those units which are able to conduct marksmanship training have a great opportunity to learn a sport which they can enjoy the rest of their life. Cadets must always realize that while firing an air rifle is a challenging and fun activity, it is never a game and must always be taken seriously. Safety must always be first and foremost in Marine Corps JROTC marksmanship. This applies to marksmanship in the classroom curriculum, as well as on a competitive marksmanship team.

MARKSMANSHIP RIFLES PROCEDURES

- 1. Rifles will at all times be physically controlled and accounted for.
- 2. The Marine Instructors are responsible to the Senior Marine Instructor for the control of the rifles in their charge.

Inventory Control

- 1. Monthly: The last Friday of each month, a serialized inventory of all rifles will be conducted.
- 2. Weekly: All rifles will be physically sighted each Friday.
- 3. If the Armory Room is opened, a count will be conducted at the end of each class and before lock-up at the end of the school day.
- 4. Discrepancies: Will be immediately reported to the SMI.

Issue Procedures

- 1. Cadets to be issued rifles will form single line outside the Arms Room. Order in this line will be maintained by the Class Commander.
- 2. Once in the hands of the Cadets, the Class Commander will assist the MIs in seeing that all rifles are physically controlled at all times.
- 3. If rifles are used, the Class Commander will assist the MIs in returning rifles to the Arms Room and conducting a count at the end of each class period.

Care and Cleaning

- 1. Rifles will be turned in to the Arms Room in a clean condition.
- 2. Care of rifles is an all-hands job.
- 3. Cleaning of rifles will be done under the supervision of the Instructor Staff.

- 4. Marksmanship rifles will be cleaned by the rifle team.
- 5. On a weekly basis, the SMI will sight all rifles for cleanliness.

MARKSMANSHIP QUALIFICATION AWARDS

Marksmanship Qualification Awards. JROTC Cadets who participate in rifle marksmanship instruction are eligible to earn qualification badges. The badges designate three qualification levels, Marksman, Sharpshooter and Expert. The Expert badge is the highest ranking and most difficult to earn. The badges signify that the Cadets who earn them have demonstrated the knowledge and skill to handle rifles safely and have mastered basic rifle marksmanship skills to achieve required scores in qualification firing tests. JROTC Cadets are authorized to wear marksmanship qualification badges on their uniforms.

Qualification Course Standards. The following standards apply to the conduct of unit qualification firing:

- 1. Rifles. All qualification will be with the Sporter Air Rifle.
- 2. Distance. Air rifle qualification firing must be done at a distance of 10 meters (33 feet).
- 3. Targets. Air rifle qualification firing will be done on the AR 5/10.
- 4. Clothing and Equipment. During qualification firing, a sling may be used in the prone and kneeling positions, a glove may be worn on the support hand in any position and a kneeling roll may be used in the kneeling position. Shooting jackets may not be worn when qualifying with the air rifle.

Integration with JROTC Marksmanship Curriculum. Cadets must receive marksmanship instruction before they do qualification firing. These marksmanship qualification standards and procedures are designed for qualification firing to be done in conjunction with the teaching in the Marine Corps JROTC Leadership Education curriculum. Qualification firing may be done in stages:

- 1. Instruction in gun safety, the operation of the rifle, the standing position, the technique of firing a shot, sight adjustments and scoring, must be completed before qualification firing is done in any firing position. After this lesson is completed, qualification firing in the standing position may be done.
- 2. After position firing lessons are completed, qualification firing in the standing and prone positions may be done. To qualify for the Marksman and Sharpshooter badges, qualification firing must be done in those two positions, standing and prone.
- 3. After qualification firing in the standing and prone positions is completed, the kneeling position may be taught and fired for qualification. To qualify for the Expert badge, qualification firing must be done in all three positions, prone, standing and kneeling.

Qualification Scores. To receive a qualification badge, Cadets must attain the following scores in qualification firing that is supervised by a unit instructor.

Qualification Badge	<u>Firing Positions</u>	Air Rifle AR-5/10 Target
Marksman	10 shots standing 10 shots prone	110-129
Sharpshooter	10 shots standing 10 shots prone	130-200
Expert	10 shots prone 10 shots standing 10 shots kneeling	221-300

- 4. Qualification Firing Procedures. The unit instructor will designate the times when Cadets may do qualification firing. Cadets may be given multiple opportunities to fire qualifying scores.
- 6. To earn the Marksman and/or Sharpshooter badge, a Cadet will be credited with the total of the best 10-shot standing and the best 10-shot prone position scores fired during qualification firing periods designated by the instructor. The standing and prone scores count for the Marksman or Sharpshooter badges do not have to be fired at the same time or on the same day.
- 7. To earn the Expert badge, a Cadet must fire a 30-shot three-position score (10-shots prone, 10-shots standing and 10-shots kneeling, all fired at the same time) with the following sequence and time limits:

Stage Time	<u>Limit</u>
Preparation Period	10 minutes
Prone position	15 minutes
Changeover to standing	5 minutes
Standing position	20 minutes
Changeover to kneeling	5 minutes
Kneeling position	15 minutes

Practice or sighting shots may be fired in each position before record shots are fired, but any sighting shots and the 10 record shots must be fired within the time limit for that position.

PHYSICAL TRAINING

A physical fitness test will be administered twice annually and is one of the requirements for promotion in rank. While it is the Cadets' primary responsibility to be able to pass the Youth Physical Fitness Test (YPFT), every effort will be made to properly prepare Cadets to obtain a minimum passing score before the official test is conducted.

Classification: The following classification of total scores will be utilized to establish standards for first class, second class and third class participants.

```
1^{st} Class 2^{nd} Class 250 - 349 points 3^{rd} Class 150 - 249 points Failing Below 150 points
```

Events:

Sit-ups

Push-ups

Pull-ups (male) or flexed arm hang (female)

Broad jump

Shuttle run 300 yards / 220 run.

Awards: All Cadets scoring more than 250 points will be awarded the Physical Fitness Achievement Ribbon, as well as the National Youth Physical Fitness Program Certificate.

<u>Parental Consent Form</u> Marine Corps Junior ROTC

From	:		
	Name of parent or guardian		
То:	Senior Marine Instructor		
I here	eby authorize that my child,ission and support to participate in th	e following JROTC act	, has my tivity.
	(Lis	t activity)	
	erstand that the JROTC unit will department of the school b		<u> </u>
	sent to my child traveling and eating above listed event.	with the rest of the JRC	OTC unit to participate
	nowledge that Marine Corps JROTC hild is covered by our family insurance	•	rance coverage, and that
local	agree that, in case of an emergency, doctor or hospital for treatment, and red with all unforeseen medical treatment.	that I am responsible for	
	Parent/Guardian Signature	Date	Emergency Contact Number
For fi	urther information, call the Marine Co	orps IROTC unit at	

USEFUL CADET INFORMATION

Leadership Principles

- 1. Be technically and tactically proficient.
- 2. Know yourself and seek self-improvement.
- 3. Know your people and look out for their welfare.
- 4. Keep your people informed.
- 5. Set the example.
- 6. Insure that the task is understood, supervised and accomplished.
- 7. Train your people as a team.
- 8. Make sound and timely decisions.
- 9. Develop a sense of responsibility among subordinates.
- 10. Employ your command in accordance with its capabilities.
- 11. Seek responsibility and take responsibility for your actions.

LEADERSHIP TRAITS

Bearing

Courage

Decisiveness

Dependability

Endurance

Enthusiasm

Initiative

Integrity

Judgment

Justice

Knowledge

Loyalty

Tact

Unselfishness

LEADERSHIP TRAIT DEFINITIONS

- 1. Bearing Creating a favorable impression, appearance.
- 2. Courage Mental quality that recognizes fear of danger and criticism.
- 3. Decisiveness Ability to reach sound decisions in a timely manner.
- 4. Dependability Completing assigned tasks completely.
- 5. Endurance Mental and physical strength.
- 6. Enthusiasm Sincere interest in performing your task.
- 7. Initiative Seeing what needs to be done and getting it done without being told to.
- 8. Integrity Complete truth and honesty.
- 9. Judgment Using facts to make sound decisions.
- 10. Justice Being impartial and fair.
- 11. Knowledge Learning information.
- 12. Loyalty Faithfulness to your organization and yourself.
- 13. Tact The ability to deal with others without causing offense.
- 14. Unselfishness Placing the welfare of your subordinates ahead of your own.

Marines' Hymn

From the Halls of Montezuma,
To the shores of Tripoli,
We fight our country's battles
In the air, on land and sea.
First to fight for right and freedom,
And to keep our honor clean;
We are proud to claim the title of
UNITED STATES MARINE.

Our flag's unfurled to every breeze
From dawn to setting sun.
We have fought in every clime and place
Where we could take a gun.
In the snow of far off northern lands
And in sunny tropic scenes,
You will find us always on the job
The UNITED STATES MARINES

Here's health to you and to our corps
Which we are proud to serve.
In many a strife we've fought for life
And never lost our nerve.
If the Army and the Navy
Ever look on Heaven's scenes,
They will find the streets are guarded by
UNITED STATES MARINES

GENERAL ORDERS

- 1. To take charge of this post and all government property in view.
- 2. To walk my post in a military manner, keeping always on the alert and observing everything that takes place within sight or hearing.
- 3. To report all violations of orders I am instructed to enforce.
- 4. To repeat all calls from posts more distant from the guardhouse than my own.
- 5. To quit my post only when properly relieved.
- 6. To receive, obey and pass on the sentry who relieves me, all orders from the Commanding Officer, Officer of the Day, Officers and Non-Commissioned officers of the guard only.
- 7. To talk to no one except in the line of duty.
- 8. To give the alarm in case of fire or disorder.
- 9. To call the Corporal of the Guard in any case not covered by instructions.
- 10. To salute all officers, colors and standards not cased.
- 11. To be especially watchful at night and during the time for challenging, to challenge all persons on or near my post, and to allow no one to pass without proper authority.

MISSION OF THE MARINE CORPS

The Marine Corps Shall:

Be organized, trained and equipped to provide Fleet Marine Forces for service with the U.S. Fleet in the seizure or defense of advanced naval bases and for the conduct of such land operations essential to the prosecution of a naval campaign.

Provide detachments for service on armed vessels of the U.S. Navy and security detachments for the protection of property at Naval stations and bases.

In connection with the Army, Navy, and Air Force, develop the tactical techniques and equipment employed by landing forces in amphibious operations.

Train and equip Marine forces for airborne operations in coordination with the Army, Navy and Air Force.

MARINE CORPS HISTORY

Marine Corps Birthday – 10 November 1775

Marine Corps Motto – Semper Fidelis – Always Faithful Faithful to yourself, your comrades, your Corps, and your country

Marine Corps Colors – Scarlet and Gold

Marine Corps Emblem – Eagle, Globe and Anchor

Eagle – Symbol of our country

Globe – Shows Marines serve around the world

Fouled anchor – Shows our Naval ties

First Commandant of the Marine Corps – Captain Samuel Nicholas

First Amphibious Landing by Marines – Providence Island in the Bahamas

Type of sword worn by Marine Officers – Mameluke Sword

The "Grand Old Man of the Marine Corps" – General Archibald Henderson

Red stripe worn on dress blue trousers – "Blood Stripe"

Most famous Marine. Awarded 5 Navy Crosses – "Chesty" Puller

Marine Mascot – English bulldog named "Chesty"

Marine nicknames -

"Leathernecks" for collar worn on uniforms years ago.

"Teufel Hunden" or "Devil Dog" for bravery; against the Germans in WWI

Famous Battles -

Mexican War (1848) - Veracruz and Mexico City (Montezuma and Chapultepec)

World War I (1914 – 1918) – Belleau Wood in France

World War II (1941 – 1945) – Guadalcanal, Iwo Jima, Okinawa, Saipan, Tarawa

Korean War (1950 – 1953) – Chosin Reservoir

Vietnam (1965 - 1972) – Hue City Khe Sahn

Grenada (1983)

Beirut (1982-1984)

Kuwait (1991)

Iraq (2003)

DRILL TERMS

Types of commands:

Preparatory Command – Indicates which movement is about to be executed. Command of execution – Causes the desired movement to be executed.

Alignment A straight line on which several elements are formed.

Cadence The uniform step and rhythm in marching.

Cover To align oneself behind the person to their immediate front.

Distance The space between elements in depth; measured from back to chest.

Normal distance is 40 inches.

Guide An individual upon whom a formation regulates its cadence and direction

of march.

Interval Space laterally between elements of the same line. Normal interval is one

arms length measured from shoulder to shoulder. Approximately 30 inches. Close interval is approximately 4 inches between shoulders.

Line A formation in which the elements are side by side.

Dress Alignment to the right or left as directed.

Pace A step of 30 inches, the length of a full step in marching at quick time.

Length Quick time – 30 inches measured from heel to heel.

Half step -15 inches measured from heel to heel. Back step -15 inches measured from heel to heel.

Right / Left step -12 inches measured from inside heel to inside heel.

Rank A line of individuals placed side by side.

File A single column of individuals placed one behind the other.

Time Quick time – 120 steps per minute (normal marching cadence)

Double time – 180 steps per minute Slow time – 60 steps per minute

Purpose of drill

- (1) To move a unit from one place to another in an orderly manner.
- (2) To teach discipline and coordination.
- (3) Improve morale by developing team spirit.

GLOSSARY OF TERMS

Aye Aye, Sir Official acknowledgment of an order.

Barracks A building where Marines live.

Blouse Coat

Bulkhead Wall

Bunk Bed

CMC Commandant of the Marine Corps

CO Commanding Officer

Colors The national flag

Cover Hat

Deck Floor
Drill March

Field Day Clean up the area.

Gangway Move out of the way.

Gear locker Storage room for cleaning purposes.

Gee Dunk Candy, sweets etc.

Gung Ho Working together in the spirit.

Hatch Door

Head Bathroom

NCO Noncommissioned Officer

NCOIC Noncommissioned Officer in Charge

Overhead Ceiling

Passageway Corridor or hallway.

PFT Physical Fitness Test

Reveille Time to get up

Secure Stop work, put away, lock up.

Square away Straighten up.

Swab Mop

CHAIN OF COMMAND

President of the United States	President
Vice President of the United States	Vice President
Secretary of Defense	The Honorable
Secretary of the Navy	The Honorable
Commandant of the Marine Corps	General
Assistant Commandant of the Marine Corps	General
Sergeant Major of the Marine Corps	Sgt Maj
USMC JROTC Director	Mr
USMC JROTC Region 2 Director	Col
Senior Marine Instructor	CWO2
Marine Instructor	MSgt
Marine Instructor	GySgt
Cadet Battalion Commander	Cadet
Cadet Battalion Executive Officer	Cadet
Cadet Battalion Sergeant Major	Cadet SgtMaj

Parental/Guardianship Marksmanship Training Participation Waiver

I the parent/guardian of,	request that our	
son/daughter,	be permitted to participate in	
Gateway High School MCJROTC Mar	ksmanship Training. We grant our	
consent with knowledge that the training will involve the firing of rifles. We		
understand that we may arrange to visit the range facilities and acquaint		
ourselves with procedures and safety precautions.		
Print Name (Parent/Guardian)		
Signature (Parent/Guardian)	Date	
()		
Parent/Guardian Contact Number		