U.S. MARINE CORPS KNOWLEDGE

TABLE OF CONTENTS

TITLE

PAGE
1. MARINE CORPS HISTORY………………………………………………
1

2. MARINE CORPS MISSION & ORGANIZATION……………………….
12

3. CORE VALUES……………………………………………………..……..
13

4. MILITARY LAW/ UNIFORM CODE OF MILITARY JUSTICE (UCMJ)
13

5. GENERAL ADMINISTRATION………………………………………….
16

6. COMMON MILITARY TERMS…………………………………………..
16

7. LEAVE AND LIBERTY…………………………………………………...
17

8. CIVILIAN ATTIRE………………………………………………………...
17

9. CUSTOMS & COURTESIES………………………………………………
17

10. FRATERNIZATION……………………………………………………...
21

11. GROOMING STANDARDS……………………………………………...
21

12. CLOTHING & EQUIPMENT (MARKING, REGULATIONS, ETC….)..
21

13. MARINE CORPS PROMOTION SYSTEM/ PRO & CON MARKS……
26

14. MILITARY OCCUPATIONAL SPECIALTY (M.O.S.)…………………
27

15. REQUEST MAST…………………………………………………………
27

16. SEXUAL HARASSMENT………………………………………………..
28

17. SEXUAL RESPONSIBILITY OF THE MALE MARINE……………….
28

18. SUBSTANCE ABUSE………………………………………………….…
28

19. TERRORISM AWARENESS……………………………………………..
28

20. TYPES OF IDSCHARGES ……………………………………………….
29

21. INSIGNIA OF GRADE……………………………………………………
29

22. DRILL……………………………………………………………………...
29

23. SWORD MANUAL………………………………………………………..36

24. INSPECTIONS…………………………………………………………….
37

25. PHYSICAL FITNESS TRAINING………………………………………..
38

26. SANITATION AND HYGIENE…………………………………………..
39

27. LAW OF LAND WARFARE/ CODE OF CONDUCT…………………...
40

28. INTERIOR GUARD/ MILITARY SECURITY…………………………...41

29. COMBAT LEADERSHIP/ MARINE CORPS LEADERSHIP…………...
43

30. EDUCATIONAL BENEFITS……………………………………………..
46

31. MARINE RIFLE SQUAD…………………………………………………
46

32. SQUAD TACTICS………………………………………………………...
47

33. PATROLLING AND INDIVIDUAL MOVEMENT……………………...
47

34. COMMUNICATIONS…………………………………………………….
50

35. COMBAT FORMATIONS AND SIGNALS……………………………...
51

36. BASIC FIELD SKILLS- 782 GEAR………………………………………
52

37. MARKSMANSHIP………………………………………………………..
52

38. LAND NAVIGATION…………………………………………………….
52

39. SUPPORTED FIRING POSITIONS/ EECTORS OF FIRE……………….55

40. AMMUNITION……………………………………………………………
55

41. AMPHIBIOUS ASSAULT………………………………………………...
56

42. LENSATIC COMPASS……………………………………………………56

43. DAY & NIGHT INDIVIDUAL DEFENSE……………………………….
56

44. BASIC MAP……………………………………………………………….
56

45. HELO-AMPHIB…………………………………………………………...
57

46. FUNDAMENTALS OF THE DEFENSE………………………………….57

47. CAMOFLAGE/ COVER AND CONCEALMENT………………………..57

48. FIVE PARAGRAPH ORDER……………………………………………..
58

49. MEDALS AND DECORATIONS…………………………………………58

50. COURTS MARTIAL/ NJP/ OFFICE HOURS…………………………….59

51. BURNS, HEAT & COLD………………………………………………….60

52. FOOT INJURIES…………………………………………………………..
60

53. FIRST AID…………………………………………………………………60

54. DEADLY FORCE…………………………………………………………
62

55. CLASSIFIED INFORMATION…………………………………………...
62

56. THE FLAGS, GUIDONS………………………………………………….
63

57. OFFENSIVE COMBAT…………………………………………………...
63

58. NUCLEAR & CHEMICAL WARFARE/ NATO MARKERS……………63

59. M40 FIELD PROTECTIVE MASK……………………………………….
66

60. DEMOLITIONS AND MINE WARFARE………………………………..
67

61. GRENADES AND ACCESSORIES………………………………………
67

62. M16A2 SERVICE RIFLE/ WEAPONS SAFE……………………………
68

63. SERGEANTS MAJOR OF THE MARINE CORPS………………………69

64. MARINES HYMN…………………………………………………………70

65. THE CODE OF CONDUCT……………………………………………….71

66. GENERAL ORDERS……………………………………………………...
72

67. TERRORISM AWARENESS AND COUNTERACTION………………..73

68. THE M16A2 SERVICE RIFLE……………………………………………74

69. WEAPONS HANDELING………………………………………………...
75

70. M240G MACHINE GUN………………………………………………….
76

71. M249 SQUAD AUTOMATIC WEAPON (SAW)………………………...
77

72. M203, 40MM GRENADE LAUNCHER…………………………………..78

73. LETTER FROM THE COMMANDANT………………………………….79

74. COMMANDANTS OF THE MARINE CORPS…………………………..80

75. U.S. MARINES WHO HAVE RECEIVED THE MEDAL OF HONOR…
81

76. NUMBER OF MARINES WHO HAVE RECEIVED THE MEDAL

 OF HONOR FOR EACH SPECIFIC BATTLE……………………………91

77. MAXIMS OF LEADERSHIP AND COMMAND………………………..
92

78. HOW TOUGH ARE YOU- THE TEST OF YOUR LIFE!……………….
96

79. THE FEW, THE PROUD, THE MARINES (A STORY OF CREATION)
100

MARINE CORPS HISTORY

1 By an act of the Continental congress, the United States Marine Corps became a regular branch of our country's service when?

*November 10, 1775

2. Who established the United States Marine Corps?

*Captain Samuel Nicholas

3. Where was the United States Marine Corps established?

*Tun Tavern, PA

4. Who was the proprietor of the tavern?

*Peg Mullen, Robert Mullen's wife.

5. Who was the first Marine Corps recruiter?

*Robert Mullen

6. The Marine Corps as it exists today, was formed when?

*July 11, 1798

7. What is the symbol of the United States Marine Corps?

*The Eagle, Globe, and Anchor

8. What does each symbol recognize?

*A. The Eagle- recognizes our nation

*B. The Globe- recognizes our worldwide service

*C. The Anchor- recognizes our naval traditions

9. The Eagle, Globe, and Anchor was adopted when?

*1868

10. Who adopted the Eagle, Globe, and Anchor?

*Brig. General Jacob Zealin, 7th Commandant, USMC

11. The term Leatherneck comes from where?

*From when the Marines wore a leather strap to protect their neck from enemy swords, from 1798-1880.

12. What is the Marine Corps motto?

*"Semper Fidelis"

13. What was the Marine Corps motto before "Semper Fidelis"?

*"By land, by sea"

14. When was the Marine corps motto changed to "Semper Fidelis"?

*1880

15. Where do Marines get the nickname "Devil Dog" from?

*From the battle of Belleau Wood in June 1918

16. Who was the first Marine corps aviator?

*A. A. Cunningham, in 1912

17. Who was the first woman Marine?

*Opha M. Johnson, on August 13, 1918

18. Who was the first Marine helo pilot to receive the Medal of Honor?

*Major Stephen Pless

19. Who was the first Marine pilot to shoot down an enemy plane?

*1st Lt. E. S. Brewer

20. Who was the first female Marine Warrant Officer?

*CWO Ruth L. Wood

21. Who was the first Marine Officer to die in battle?

*Captain John Fitzpatrick

22. Which Marine served the longest term as Commandant?

*Archibald Henderson

23. How long did Archibald Henderson serve as Commandant?

*38 years

24. How much time does a person have to dawn and clear the gas mask?

*15 seconds

25. Which Commandant installed the office of Sergeant Major of the Marine Corps?

*The 21st Commandant, General Pate; in 1957

26. On Feb. 20, 1962, one of the Marine Corps' finest pilots manned the first capsule to orbit the earth. Who was it?

*Lieutenant Colonel John H. Glenn

27. When was the dress blue uniform adopted?

*On August 24, 1797

28. Who adopted the dress blue uniform?

*Sec. of War James McHenry

29. The Mameluke sword was presented to who?

*Lt. Presley N. O'Bannon

30. Who presented the Mameluke sword to Lt. Presley O'Bannon?

*The Pasha of Tripoli

31. How many Marines were killed on the island of Iwo Jima?

*Approx. 5,931 Marines

32. How many Marines died on the first day at Iwo Jima?

*Approx. 2,500 Marines

33. Of the six Americans pictured raising the flag over Mt. Suribachi, how many left the island alive?

*Three

34. How many Marines suffered casualties at Iwo Jima?

*26,000 Marines

35. How many Japanese would become prisoners at Iwo Jima?

*Fewer than 200, the rest, almost 26,000, faught to their death.

36. Who coined the phrase "Uncommon valor was a common virtue" on the island of Iwo Jima?

*Fleet Admiral Chester W. Nimitz

37. Who said "The raising of that flag on Mt. Suribachi means a Marine Corps for the next 500 years?

*Sec. of Navy James V. Forrestal

38. Who took the picture of the flag raising on Mt. Suribachi?

*Joe Rosenthal

39. How many Marines received the Medal of Honor during WWII?

*81 Marines

40. How many Marines received the Medal of Honor for their heroic acts on the island of Iwo Jima?

*22 Marines

41. The last offensive battle of W.W.II was?

*Okinawa

42. How many Kamikaze planes were sent against our fleet at Okinawa?

*Approx. 1,900

43. On Aug. 9, 1945 the B-29 "Enola Gay" released the first Atomic bomb on what city?

*Hiroshima

44. How many Japanese were killed from the A-bomb dropped on Hiroshima?

*Approx. 70,000

45. On Aug. 9, 1945 the second Atomic bomb was released on what city?

*Nagasaki

46. How many Japanese were killed from the A-bomb dropped on Nagasaki?

*Approx. 40,000

47. In W.W.II who stated "I have just returned from visiting the Marines at the front, and there is not a finer fighting organization in the world?

*General Douglas MacArthur

48. On what battleship did the Japanese surrender, ending W.W.II?

*The U.S.S. Missouri

49. At the Chosin Reservoir who stated "So they've got us surrounded, good, now we can fire in any direction. The bastards won't get away this time!"?

*Colonel Chesty Puller

50. Why were replacement Marines sent to Pickle Meadows, California before going into the Korean War?

*Cold weather training

51. Of the 7,190 Americans taken prisoner during the Korean War, how many were Marines?

*227

52. Marines have carried out more than _____ landings on foreign shores.

*300

53. The Marine Corps motto "Semper Fidelis," which appears on the Marine Corps emblem, is Latin for?

*Always Faithful

54. The Marine Corps' mascot, an English bulldog named "Chesty," is named for which fine and brave Marine Corps officer?

*Lewis B. Puller

55. Corporal Ira H. Hayes is remembered for participating in the famous flag raising on?

*Mount Suribachi

56. In New Providence, Bahamas, what was the name of the fort that was taken without a shot?

*Fort Montaque

57. How many Marines comprised the war party in Tripoli?

*Seven

58. After the attack on Pearl Harbor, what two islands were invaded by the Japanese?

*Guam and Wake

59. When did the Japanese officially surrender?

*2 September, 1945

60. In Vietnam why was it important to take hills 881 North and South?

*To deny the North Vietnamese control of the Quang Tri province and Khe Sanh

61. What was the name of the operation that involved the protecting of rice crops from Guerrillas?

*Harvest Moon

62. What three battles comprised the three crosses of war in World War I?

*Belleau Wood, Mont Blanc, and Soissons

63. What was the name of the bomb dropped on Hiroshima?

*Fat Boy

64. Name the conflicts that occurred since World War II?

*Korea, Vietnam, Dominican Republic, Iran, Lebanan, Grenada, SS Mayaguez

65. Name the only Marine to win Five Navy Crosses?

*Lieutenant General Louis "Chesty" Puller

66. What was the first American outpost to fall to the Japanese?

*Guam

67. How long were the hostages held in the American embassy in Tehran, Iran?

*444 Days

68. Where was the first amphibious assault after World War II?

*Inchon, Korea

69. What landing craft vehicle is used to transport Marines on land and sea?

*LVTP-7

70. In the battle of Belleau Wood a French officer advised Captain Lloyd Williams that he too should withdraw, what was Williams reply?

*"Retreat, Hell! We just got here!"

71. What was Lieutenant Colonel Anthony Gale convicted of in his court martial in October 1820?

*Conduct unbecoming to an officer

72. In what war were the most Marines killed and died of wounds?

*World War II (1941-1945)- 19,733

73. In what war were the most Marines wounded in action?

*Southeast Asia (1961-1975)- 88,591 Marines wounded

74. In what war did the Marines have the most Casualties, all causes?

*Southeast Asia (1961-1975)- 103,255 Casualties, all causes

75. Who officially recognized Scarlet and Gold as the official Marine Corps colors?

*General John A. Lejeune

76. Who was the first Commandant of the Marine Corps appointed by the President?

*William Ward Burrows

77. What was the name of the plane that dropped the atom bomb on Nagasaki?

*Boxcar

78. How many bombing missions were flown in World War I?

*57

79. What battle was the first seaborn assault against a coral Attoll?

*Tarawa

80. Whose Marines wore Red uniforms that are commemorated by the red piping on the Dress Blue Uniform?

*John Paul Jones'

81. Who is known as "The Grand Old Man" of the Marine Corps?

*Brigadier General Archibald Henderson

82. What was the last amphibious operation of the Civil War?

*The Capture of Fort Fisher, Virginia

83. What units are authorized to wear the French Forregeare?

*Fifth and Sixth Marine Regiments and the Sixth Machine Gun Battalion

84. Aside from a warning against chemical agents, what other standard NATO marker is RED with YELLOW lettering?

*Chemical Minefield

85. Who were the first two black Marines to enlist in the Marine Corps?

*Alfred Masters and George Thompson

86. What was the purpose of operation Starlight in Vietnam?

*To deny the Vietnamese their sanctuaries along the coast.

87. What year was the Code of Conduct written?

*1955

88. What happened on August 6, 1945?

*The Atom Bomb was dropped on Hiroshima

89. Who is the most decorated Marine in Marine Corps history?

*Lieutenant General Louis "Chesty" Puller

90. What has a copyright dated 19 August, 1919?

*The Marine Corps Hymn

91. What was the first unit to ever occupy Japanese soil?

*Fourth Marine Regiment

92. What was the largest amphibious operation in the Pacific?

*Okinawa

93. Who was known as Manilla John?

*John Basilone

94. Who are the United States Marines direct descendants of?

*The British Royal Marines

95. Who was the only Marine relieved of the office as Commandant as a result of a court-martial?

*Lieutenant Colonel Anthony Gale

96. Who was the first Marine to win the Medal of Honor?

*Corporal John Mackey

97. What city was saved by the Battle of Belleau Wood?

*Paris

98. Who was the first Marine to loop a Seaplane?

*Major Francis Evans

99. Who the first Marine to lead an Army division into battle?

*General John A. Lejeune

100. Who was the first black Marine Officer?

*Frederick Branch

101. What was the most successful regimental campaign of the Vietnam conflict?

*Operation Dewey Canyon

102. What was the first medal ever awarded?

*The Purple Heart

103. Where were Marines evacuated from in operation Eagle Pull?

*Cambodia

104. In what battle did the United States defeat, for the first time, Communist Chinese Forces?

*The Chosin Reservoir

105. What was the name of the fortress taken in the Battle of Tripoli?

*The Fortress of Derna

106. Who was the first Sergeant Major of the Marine Corps?

*Sergeant Major Wilbur Bestwick

107. What incident sparked the war with Spain?

*The sinking of the USS Main

108. What was Belleau Wood called after the battle of Belleau Wood?

*The Wood of the Marine Brigade

109. What United States ship was captured in 1975 by Cambodians in International waters?

*SS Mayaguez

110. What was established by the Marine Corps in July, 1798, the first of any of the services?

*The Marine Corps Band

111. What developmental concept had its beginnings during The Spanish American War?

*The Seizure of Advance Naval Bases

112. Who was the first General Officer in the Marine Corps?

*General Archibald Henderson

113. Who won the Medal of Honor at Cuzco Wells for shifting Naval Gunfire?

*Sergeant John Quick

114. Who was the first woman Marine General?

*Brigadier General Margaret Brewer

115. Who authorized the Marine Corps to form?

*Continental Congress

116. What two significant things did William Ward Burrows accomplish?

*He moved Headquarters Marine Corps from Philadelphia to Washington D.C. and

*He established the Marine Corps Band

117. Where did the Marines first land during the Spanish American War?

*Guantanamo Bay, Cuba

118. What happened on December 7, 1941?

*The Japanese launched an attack on Pearl Harbor

119. Who was the first enlisted pilot in the Marine Corps?

*Gunnery Sergeant Archie Paschel

120. Where did Marines first use Vertical Envelopment?

*The Korean War

121. What two operations removed Marines from Vietnam?

*Frequent Wind and Eagle Pull

122. What incident was considered to have caused World War II?

*The assassination of Archduke Francis Ferdinand of Austria

123. Why was Tarawa so significant in the development of the amphibious doctrine?

*Marines had to wade 500 yards to shore because of the tide.

124. Where did John Basilone win the Medal of Honor?

*Guadalcanal

125. Where did Smedley Butler win his two Medals of Honor?

*Haiti and Vera Cruz

126. The Battle of Bull Run in the North is known as what battle in the South?

*Manassas

127. What Parallel was reinforced during the Korean War?

*The 38th Parallel

128. Where did Dan Daley win his two Medals of Honor?

*Boxer Rebellion and Haiti

129. What did Lieutenant Colonel Earl Ellis Do?

*He predicted the bombing of Pearl Harbor

130. What was the first major American offensive of the Vietnam conflict?

*Operation Starlight

131. Who commanded more troops than any Marine General?

*General Robert E. Cushman

132. Who was the Senior Officer in the Continental Marines?

*Captain Samuel Nicholas

133. Who wrote on his hatch, "Have gone to Florida to fight the Indians. Will be back when the war is over?"

*Archibald Henderson

134. What does the red piping on the enlisted dress blues commemorate?

*John Paul Jones Marines Red Coats

135. Who is known as the "Magnificent Bastards?"

*The Fourth Marine Regiment

136. Who is known as the commandants own?

*The Marine Corps drum and Bugle Corps

137. Why was the Quatrefoil originated?

*To distinguish officers from foe by sharpshooters in the ships riggings.

138. What were the first female Marines called?

*Marinettes

139. What items were first used by Marines in the Korean War?

*Helicopters and Flak Jackets

140. What was the first offensive operation involving Marines in W.W.II?

*Guadalcanal.

141. What was the bloodiest battle of W.W.II fought by Marines?

*Tarawa

142. Which historical incidents are commemorated in the opening lines of the Marine's Hymn?

*...Halls of Montezuma- Mexican War

*...Shores of Tripoli- Barbary Pirates war

143. What is the oldest rank in the Marine Corps?

*Sergeant

144. Who was the first Sergeant Major?

*Sergeant Major Summers

145. Who was the first Medal of Honor recipient in Vietnam?

*Corporal Robert E. O'Malley

146. Name five wars that Marines fought in from 1775-1940.

*Revolutionary war

*Spanish American war

*Naval war with France

*Phillipine Insurrection

*War with Tripoli

*Boxer Rebellion

*Florida Indian war

*WW I

*Mexican war

*War of 1812

*Civil war

*Banana wars in Haiti

*Dominican Republic

*Nicaragua

147. Name three islands that Marines landed on during WW II.

*Solomon Islands

*Marina Islands

*Guadalcanal

*Saipan

*New Georgia

*Tinian

*Bougainville

*Guam

*Gilbert islands

*Palau islands

*Tarawa

*Peleieu islands

*Marshall Islands

*Iwo Jima

*Roi-Namur

*Okinawa

*Kwajalien

148. Who designed the Marine corps seal and when was it adopted?

*General Shepherd, 20th Commandant, in 1954 the President approved it.

149. Who was the 1st Black General?

*Brigadier General Peterson

150. How long did the "Grand old man", Archibald Henderson, serve in the Marine Corps?

*56 years

151. What was the mission in the Marines first amphibious landing?

*Seize arms and ammunition for Gen. Washington's Army.

156. What is the birthdate of the Fleet Marine Force?

*1933

157. What is considered the birthplace of close air support?

*Nicaragua (Banana Wars)

158. Which of the following is the origin of the Marine Corps?

a. George Washington created the Marine Corps in 1775 to man the ships of the Continental Navy.

b. Created on 10 November 1775, in Philadelphia, Pennsylvania by a resolution of the continental Congress.

c. Created by the transfer of two battalions of royal Marines originally recruited in the colonies to U.S. service.

d. Created when the “Green Mountain Boys” manned the ships of the U.S. squadron on Lake Champlain.

*Answer is b.

159. Which of the following is the motto of the Marine Corps?

a. Semper Fidelis

b. First to Fight

c. Teufelhunden

d. Force in Readiness

*Answer is a.

160. Which of the following lists four significant battles in Marine Corps history?

a. Bunker Hill, Wake Island, Tarawa, Khe Sahn

b. New Orleans, Hue City, Normandy, Pusan Perimeter

c. Yorktown, Iwo Jima, Okinawa, Khaji

d. Bladensburg, Belleau Wood, Guadalcanal, Chosin reservoir

*Answer is d.

161. Who wears the only red coat worn by American forces since the Revolutionary War?

*Any member of the Marine Corps Band

MARINE CORPS MISSION AND ORGANIZATION

162. The official mission of the Marine Corps is established in the?

*National Security Act of 1947, amended in 1952.

163. What is the mission of the Marine Corps?

*The official mission of the Marine Corps is established in the National Security Act of 1947 (amended in 1952). Marines are trained, organized and equipped for offensive amphibious employment and as a "Force in Readiness"

164. According to the official mission of the Marine Corps, Marines are trained, organized, and equipped for offensive amphibious employment and as a?

*Force in readiness

165. What are the four elements of a MAGTF (Marine Air Ground Task Force)?

*Command

*Air combat

*Ground combat

*Support

166. What is the largest Marine Air Ground Task Force?

*MAF- Marine Amphibious Force

167. What are the three types of MAGTF?

*MEU- Marine Expeditionary unit

*MEB- Marine Expeditionary Battalion

*MEF- Marine Expeditionary Force

168. How many Marine Divisions are there and where are they located?

*1st Mar. Div.- Camp Pendleton, California

*2nd Mar. Div.- Camp Lejeune, North Carolina

*3rd Mar. Div.- Okinawa, Japan

*4th Mar. Div.- New Orleans, Louisiana

169. How many aircraft wings are there and where are they located?

*1st Marine Aircraft wing- IwaKuni, Japan

*2nd Marine Aircraft wing- Cherry Point, North Carolina

*3rd Marine Aircraft wing- El Toro, California

*4th Marine Aircraft wing- New Orleans, Louisiana

CORE VALUES

170. What are the Core Values that are set forth by the Commandant?

*Honor

*Courage

*Commitment

171. What do they mean?

*Honor: Integrity, Responsibility, and Accountability

*Courage: Do the right thing, in the right way, for the right reasons

*Commitment: Devotion to the Corps and my fellow Marines

MILITARY LAW/ UNIFORM CODE OF MILITARY JUSTICE (UCMJ)

The following can be imposed at NJP

MAJOR AND ABOVE

CAPTAIN AND BELOW

30 days correctional custody

7 days correctional custody

3 days bread and water

3 days bread and water

1/2 pay for 2 months

1/4 pay for 2 months

Reduction of all rank

Reduction of one rank

If in the pay grade E-1 to E-4

45 days extra duty

14 days extra duty

60 days restriction

14 days restriction

1/2 pay detention for 3 months

1/2 of 1 months pay detention

172. What does the UCMJ stand for?

*Uniform Code of Military Justice

173. What is the purpose of the military justice system?

*To establish a means for ensuring good order and discipline within the military community.

174. For nonjudicial proceedings under Article 31, an accused Marine has the right to?

*A. Know the nature of the accusation

 B. Introduce evidence on his/her own behalf.

 C. Have the government pay for a civilian lawyer

 D. Challenge members of the court.

175. The article of the Uniform Code of Military Justice (UCMJ) concerning disrespect toward a superior commissioned officer is article?

*Article 89

176. What is the MCM?

*The Manual for Courts Martial

177. What are the Punitive Articles of the UCMJ?

*Articles 77-134

178. Name four rights of the accused.

*Innocent until proven guilty

*Right to remain silent

*Right to be represented by a lawyer

*Protection against Double Jeopardy

*Right to call witnesses

*Right to sentence review

*Right to a speedy trial

*Right to be informed of charges

*Right to an interpreter

*Protection against illegal search and seizure

*Right to challenge members of the court

*Right to have enlisted representation on the court

*Right to be tried by a military judge

*Right to a court martial

179. What article of the UCMJ deals with the rights of the accused?

*Article 31

180. Who can be tried by a Summary Court Martial?

*Only Enlisted Personnel

181. How many enlisted members is an officer entitled to have as part of the jury for a Special Court-Martial?

*None

182. What is Article 15 of the UCMJ?

*Non Judicial Punishment

183. What is Article 86 of the UCMJ?

*Unauthorized Absence

184. What is Article 91 of the UCMJ?

*Disrespect or insubordinate conduct to an NCO

185. What is Article 138 of the UCMJ?

*Complaints of wrongs against your C.O.

186. What are the four sources of military law?

*The U.S. Constitution, Court decisions, UCMJ, & International law

187. What is Article 87 of the UCMJ?

*Missing in Movement

188. What is Article 91 of the UCMJ?

*Disobedience of a Lawful Order

189. What is the purpose of NJP?

a. Provide commanders with the means to reduce offenders who commit offenser under the UCMJ

b. Provide commanders with an essential and prompt means of maintaining good order and discipline.

c. Provide captains with the means to commit offenders to bread and water while on a vessel.

d. Provides officers with the means to punish servicemembers for minor breaches of discipline.

*Answer is b.

190. Which of the following can serve as the NJP authority for the purpose of administering NJP?

a. Commanders and officers in charge.

b. Commissioned officers and warrant officers.

c. Captains and colonels.

d. Commanding officers and executive officers.

*Answer is a.

191. What is the purpose of a preliminary inquiry?

a. To determine if the offneder committed the offense.

b. To determine if the alleged offense is serious enough to be disposed by NJP or if administrative corrective measures are appropriate.

c. To gather pertinent information of the matter so that the officer with NJP authority can decide whether or not to conduct NJP.

d. To identify the accuser, witnesses, and the accused, and inform them of their Article 15 and Article 31 rights.

*Answer is c.

192. What is the purpose of the Unit Punishment Book?

a. To keep track of NJP proceedings so they can be published in the base paper.

b. To provide evidence against alleged offenders.

c. To forward information to the jucge advocate.

d. To keep a record of each NJP held by a unit during the year.

*Answer is d.

193. Which of the following lists three of the rights of the accused under Article 15 and Article 31 of the UCMJ?

a. The right to legal counsel, remain silent, and select the NJP authority.

b. The right to be tried by your peers, be informed of the alleged offenses, and appear personally.

c. The right to demand a court-martial, remain silent, and examine any documents or physical objects used in connection with the case.

d. The right to a speedy trial, a civilian lawyer, and be informed of the maximum punishment that can be imposed.

*Answer is c.

194. Which lists the four actions that the commanding officer can take in NJP?

a. Dismiss the charges, convene a court-martial, reschedule the proceedings, and reduce the offencer.

b. Refer the offender to a superior NJP authority, impose extra duties, suspend the punishment, and refer the case to a court-martial.

c. Dismiss the charges, impose an authorized punishment, refer the offender to a superior NJP authority, and refer the case to a court-martial.

d. Recommend a criminal investigation, dismiss the charges, impose an authorized punishment, and remit the punishment.

*Answer is c.

195. Who should be present or on standby during NJP?

a. The accused’s OIC and SNCOIC, accuser, witnesses, first sergeant, and a legal clerk.

b. The accused’s lawyer, OIC, first sergeant, witnesses, and a legal clerk.

c. The judge advocate, witnesses, accuser, and the first sergeant.

d. The accused and his personal representative.

*Answer is a.

196. Which of the following lists three of the maximum punishments that a commanding officer holding the rank of captain and below can impose in NJP?

a. Correctional custody for 30 days, reduction to the next inferior grade, and extra duties for 14 days.

b. Bread and water for 5 days, forfeiture of 7 days’ pay, and restriction for 14 days.

c. Reduction to the next inferior grade, extra duties for 45 days, and restriction for 60 days.

d. Correctional custody for 7 days, extra duties for 14 days, and restriction for 14 days.

*Answer is d.

197. Which lists three of the maximum punishments that a commanding officer holding the rank of major or above can impose in NJP?

a. Bread and water for 3 days, reduction to the next inferior grade, and restriction for 60 days.

b. Correctional custody for 30 days, forfeiture of one-hald of 1 month’s pay for 2 months, and extra duties for 45 days.

c. Correctional custody for 30 days, reduction to the lowest or any intermediate grade, and restriction for 45 days.

d. Extra duties for 45 days, forfeiture of 2 month’s pay, and restriction for 45 days.

*Answer is c.

198. How long does the accused have to submit an appeal after receiving NJP?

a. 5 days

b. 10 days

c. 15 days

d. 20 days

*Answer is a.

GENERAL ADMINISTRATION

199. Who provides relocation assistance for Marines?

*The Marine Corps Family Service Center

200. What is the purpose of the office of Sergeant Major of the Marine Corps?

*To serve as the senior enlisted advisor to the Commandant.

COMMON MILITARY TERMS

201. An opening in the rail giving access to a ship, or a command announcement to stand aside to let someone through best describes what?

*Gangway

202. What is the highest point on a hill from which the slopes and surrounding lower terrain can be observed and covered by fire?

*A military crest

203. When is the expression "Aye Aye Sir" used?

*When acknowledging a verbal order

204. Which side is port?

*Left

205. What holds a sword to the belt?

*A Frog

206. What does LAAW stand for?

*Light Assault Antitank Weapon

207. What is the name of the shoulder boards that Naval Officers wear?

*Epaulettes

208. What is a LST?

*Landing Ship Tank

LEAVE AND LIBERTY

209. Liberty differs from leave in that it is?

*Granted as a privilege, not earned

210. How many days of annual leave does a Marine accrue per month?

*2.5 days

CIVILIAN ATTIRE

211. Wearing civilian clothing is extended to enlisted personnel by the Commandant as a?

*Privilege

212. Appropriate civilian attire should be commensurate with the high standards of the corps and present?

*A Conservative personal appearance.

CUSTOMS AND COURTESIES

213. How do you report to an officer who is seated at their desk?

*Halt 6 inches from, and centered in front of their desk, give the appropriate greeting (good morning, good afternoon, good evening sir/mam), and report: Rank, name ____ reporting to the company commander, company 1st Sgt, or whoever, as ordered.

214. Do Marines salute an Officer in civilian attire?

*Yes

215. As a participant in a non-military funeral, may a Marine follow the civilian custom and uncover (rather than salute) when such honors are called for, as during the procession to the grave and the lowering of the body?

*Yes

216. If the National Anthem or Colors is played while in formation, may a Marine salute or face the source of music on the first note?

*NO, salute only on the order "Present Arms"

217. What is on the license plate of the official sedan of the Commandant of the Marine Corps?

*"1775"

218. What does the Marine Band receive after they serenade the Commandant on New Years Day?

*Hot Rum

219. Where is the battle color of the Marine Corps located?

*Marine Barracks, Eighth and Eye Street

220. When do you wear a cover indoors?

*When under arms, on duty

221. What is recognized as an International distress signal?

*Flying the National Ensign upside down

222. Where is the Field of Blue placed on a coffin?

*Over the bodies head and left shoulder

223. What time are colors raised?

*0800

224. What are the official colors of the Marine Corps?

*Scarlet and Gold

225. Can a salute be rendered when uncovered?

*Yes. When not to salute might cause a misunderstanding. When serving with the Army or the Air Force where it is customary

226. While in a reviewing stand, if the colors approach, how many paces away are the colors when you render a hand salute?

*Six Paces

227. Are you required to salute an officer if he is in civilian clothes?

*Yes

228. If in the messhall and called to attention, what do you do?

*Do not rise. Stop eating and keep silent

229. Who uses the starboard accommodation ladder aboard a naval vessel?

*Any Officer

230. What is the saluting distance?

*Six to Thirty paces

231. A commanding officer’s wish has the impact of what?

*A direct order

232. How many musical notes are in carry on?

*Ten

233. Who is the senior member of the color guard?

*The Color Sergeant

234. What is Marine Corps I?

* The helicopter set aside for presidential flights

235. Who enters an automobile first?

*The Junior Marine

236. In a formation with all services, where is the Marine Corps placed?

*Behind or to the Left of the Army

237. If capture is inevitable, what must the senior man do?

*Burn the colors and standards

238. How far do you stand away from a senior Marine that you reporting to?

*Two paces

239. When passing an Officer on foot and traveling in the same direction, what is the appropriate action?

*Come abreast and in step, salute, and say "By your leave sir." Wait for the Officer to say "Granted" or "Carry On" before you pass.

240. What military services authorize their NCOs to carry swords?

*Only the Marine Corps.

241. When debarking a vessel or vehicle, who leaves first- the junior or the senior?

*The Senior

242. Where does the Canton Bell Hang?

*At Quantico, VA

243. Who gets the first piece of cake on 10 November?

*The oldest Marine

244. In a Naval formation, where do Marines stand?

*Head of column or right of line

245. How many lines of Latitude are shown on the Marine Corps Emblem?

*Seven

246. What are the two Non Punitive types of Mast?

*Meritorious Mast and Request Mast

247. What items are on the button of the Alpha blouse?

*An Eagle, an Anchor, and Thirteen Stars

248. What do the thirteen stars on the Alpha button represent?

*The original Colonies

249. Which two ranks can the collar emblems not be switched?

*Gunner- One of the collar insignia is a bursting bomb

*Colonel- The eagles are facing opposite

250. In a Military parade, with all services present, what place does the Marine Corps take?

*6th Place

251. It is a myth that the belt loops on the Dress Service trousers represent something. What do they represent?

*There are seven belt loops, representing the seven seas.

252. In which of the following situations would you not salute?

a. When guarding prisoners

b. When under arms indoors

c. When reporting to an officer

d. At morning colors.

*Answer is a.

253. You are in the enlisted club at a social event. What is an appropriate greeting when addressing a Staff Sergeant?

a. What’s up?

b. How you doing, staff?

c. Good afternoon, sarge.

d. Good afternoon, Staff Sergeant.

*Answer is d.

254. What is the shape of a properly folded flag?

a. Square

b. Triangle

c. Rectangle

d. Circle

*Answer is b.

255. Which of the following is the order that sets forth cautions on handling the National Ensign?

a. Executive order of President Taft, October 29, 1912

b. MCO 1500.51 (MBST)

c. MCO 1510.25 (Troop Information)

d. SECNAVINST 5372,J (Standards of conduct)

*Answer is a.

256. When does “colors” take place?

a. At sunricse and sunset

b. At 0700 and 1800

c. At 0800 and 1800

d. At 0800 and sunset

*Answer is d.

257. What is the origin of Marine Corps’ Mess Nights?

a. Initial recruiting meeting at Tun Tavern, Philadellphia

b. Roman feasts after victories over barbarian invaders.

c. Fourth Marine Regiment in Shanghai China, 1920’s

d. Victory celebration after WWII.

*Answer is c.

258. Which of the following lists three participants in a Mess Night?

a. President of the Mess, Vice-President of the mess, Guest of Honor

b. Chairman of the Mess, Honored Guest, Chief Messman

c. Guest of Honor, Spouses of Members, Fallen Comrade

d. Field Music, Chief Messman, Mr. Chairman

*Answer is a.

259. Who is traditionally the President of the Mess?

a. Junior officer

b. Senior officer

c. Junior SNCO or NCO

d. Senior SNCO or NCO

*Answer is c.

260. Who is traditionally the Vice President of the Mess?

a. Junior officer

b. Senior officer

c. Junior SNCO or NCO

d. Senior SNCO or NCO

*Answer is c.

FRATERNIZATION

261. Which of the following constitutes fraternization?

 A. A private calling a senior Marine "Gunny."

*B. A Captain dating a staff NCO

*C. A lance corporal married to a staff NCO

 D. A staff NCO cutting grass for money at a captain's house

262. Fraternization is defined as undue familiarity between and among Marines of different?

*Grades

GROOMING STANDARDS

263. Male Marines' sideburns will not extend below the?

*Top of the ear orifice.

264. What is the maximum length of a mustache hair fully extended?

*1/2 inch

265. What are the grooming requirements for sideburns?

*Will not extend below top of orifice of ear.

CLOTHING AND EQUIPMENT (MARKING, REGULATIONS, ETC….)

266. What is the width of the finished scarlet NCO stripe worn on the dress blue trouser?

*1 1/8 inches

267. What is the width of the finished scarlet stripe worn on the dress blue trousers worn by officers?

*1 ½ inches

268. Socks are marked on the outside where?

*On the top of the foot.

269. Which is permitted for the camouflage uniform?

 A. Starching

 B. Formfitting

*C. Pressing

 D. Sizing

270. Women Marine First Sergeant/ Master Sergeant and above chevrons are sewn on the long sleeve khaki shirt where?

*4 inches below the shoulder seam and centered

271. According to Marine Corps regulations, which uniform clothing should be marked?

*All individual clothing

272. Where are duffel bags marked?

*Outside on the bottom of the bag.

273. Hook-on ties are marked where?

*Inside near the top

274. What reference states the procedures for marking individual clothing?

*MCO P1020.34.

275. Gunnery Sergeant and below chevrons are sewn on the short sleeve khaki shirt?

*Centered on the sleeve

276. How should women wear the standard blouse style shirt with skirt or slacks?

*Untucked

277. Where is the service stripe is placed on the service coat?

*At a 30-degree angle and 1/2 inch above the cuff.

278. Neckties are marked inside where?

*In the neckloop

279. The belt tip of the cotton khaki web belt should extend beyond the buckle how far?

*2-4 inches

280. Gunnery Sergeant and below chevrons are sewn on the long sleeve khaki shirt?

*4 inches down and centered

281. How are service stripes placed in the Alpha Blouse?

*One half inch above the point of the cuff at a thirty degree angle.

282. What is the width of the khaki belt?

*One and one quarter inch

283. What is the minimum heel height for pumps?

*One inch

284. What is the maximum heel height for pumps?

*Two and one half inches

285. What is the Marine Corps order for uniform regulations?

*MCO P1020.34D

286. What are the two types of shoes worn by female Marines?

*Pumps and Oxfords

287. What is the proper length of the web belt?

*The end of the tip should extend 2-4 inches past the buckle.

288. How is the chevron placed on the short sleeve shirt?

*Centered on the sleeve.

289. How is the chevron placed on the long sleeve shirt?

*4 inches below the shoulder seam and centered- E1 through E7

*3 inches below the shoulder seam and centered- E8/E9

290. What does OSD stand for in an OSD Badge?

*Office of the Secretary of Defense

291. Which of the following grades must have a witnessing officer when being issued or buying outer uniform clothing of footwear?

a. E-5 and below

b. E-4 and below

c. E-3 and below

d. E-1

*Answer is c.

292. Wher can you find instructions for altering uniform clothing?

a. Marine Corps Uniform Fitting and Alterations Manual

b. Naval and Marine Corps Uniform Regulations

c. On the clothing tag

d. Marine Battle Skills Training Handbook.

*Answer is a.

293. How long is the sleeve on the long sleeve shirt?

a. To the wrist bone

b. To the thumb

c. 3” above the first joint on the thumb

d. 2” above the second joint from the end of the thumb

*Answer is d.

294. What is the length of the hem on the trouser legs?

a. 1” to 2”

b. 1 ½” to 2 ½”

c. 2 ½” to 3”

d. 3 ½”

*Answer is c.

295. Which of the folloowing is the proper amount of pinching of material in the chest on the service coat?

a. 1”

b. 2”

c. 3”

d. 4”

*Answer is b.

296. Which of the following is the proper length of the all-weather coat?

a. Midway between the thigh and the knee

b. At the knee

c. Midway between the knee and the midcalf

d. At the ankle

*Answer is c.

297. Which of the following lists the authorized alterations to the frame and garrison caps?

a. No alterations are authorized

b. The sweatband can be increased or decreased

c. The height can be raised or lowered

d. Insignia can be sewn on

*Answer is a.

298. Who has the final say in fitting footwear?

a. Witnessing officer

b. Issuing officer

c. Individual

d. Commanding officer

*Answer is c.

299. Which of the following lists the priority of fitting for female Marine long sleeve shirts?

a. The shoulders, waist, and sleeve

b. The bust measurement, shoulders, and sleeve

c. The bust measurement, waist, and shoulders

d. The overlap, shoulders, and sleeve

*Answer is b.

300. Which of the following is the proper length of the skirt?

a. Midway down the thigh

b. +/- 1” the center of the knee cap.

c. 2” above the knee cap.

d. 4” above the knee cap.

*Answer is b.

301. Which of the following is the maximum authorized hem for the service and dress slacks?

a. 1”

b. 2”

c. 3”

d. 4”

*Answer is c.

302. Which of the following is the length of the sleeves on the female Marine service coat?

a. To the wrist bone

b. 1” below the wrist bone

c. 1” above the second joint from the end of the thumb

d. 2” above the second joint from the end of the thumb

*Answer is d.

303. Which of the following are two common items of organizational clothing?

a. Field jacket and mess whites

b. All-weather coat and poncho liner

c. Web belt and gortex jacket

d. Gas mask and combat boots

*Answer is a.

304. Which of the following lists the three types of individual clothing allowances?

a. Initial, secondary, and special

b. Initial, initial civilian, and supplementary

c. Basic, advanced, and special

d. Primary, secondary, and supplementary

*Answer is b.

305. When do you receive your cash clothing replacement allowance?

a. Annually on your pay entry base date

b. The first of every month

c. On reenlistment

d. Annually on you clothing replacement allowance date

*Answer is d.

306. Which of the following lists the four types of authorized uniforms for enlisted Marines?

a. Blue dress, service, utility, and mess white

b. Service, utility, formal blue, and semi-formal blue

c. Alphas, bravos, charlies, and deltas

d. Blue dress, Blue-white dress, service, and utility

*Answer is d.

307. What is the maximum authorized length of hair on the upper portion of a male Marine’s head?

a. 2”

b. 3”

c. 4”

d. 5”

*Answer is b.

308. Which of the following lists three types of awards?

a. Unit award, medal, and service stripe

b. Decoration, badge, and rank insignia

c. Service award, badge, and unit award

d. NCO sword, blood stripe, and attachment

*Answer is c.

309. How many medals can a male Marine wear side by side on one holding bar?

a. 3

b. 4

c. 5

d. 7

*Answer is d.

310. How many ribbons can a male Marine wear in a row?

a. 2

b. 3

c. 4

d. 5

*Answer is c

311. What is the maximum number of marksmanship badges you can wear at one time?

a. 2

b. 3

c. 4

d. 5

*Answer is b.

312. How far can female Marines hair hang?

a. Cannot touch the collar

b. Can touch the collar, but cannot fall below the collar’s lowest edge.

c. 2” beyond the collar

d. Must be pinned up so that it does not fall at all

*Answer is b.

313. How many medals can a female Marine wear side-by-side on one holding bar?

a. 2

b. 3

c. 4

d. 5

*Answer is b.

314. Who determines that a pregnant female can no longer wear the service uniform?

a. the woman herself

b. Medical authorities

c. Local commander

d. Chaplain

*Answer is c.

315. Where is the handbag carried?

a. Over the right arm

b. Over the right shoulder

c. Over either shoulder

d. Over the left shoulder or arm

*Answer is d.

MARINE CORPS PROMOTION SYSTEM/ PRO & CON MARKS

316. What is the minimum number of months time in grade/time in service (TIG/TIS) required for promotion to private first class?

*6 months/6 months

317. The highest conduct rating a Marine can receive is?

*Outstanding

318. What is the lowest conduct rating a Marine can receive?

*Unsatisfactory

319. Can a Marine be promoted more than one rank at a time?

*NO

320. Which publication below is the correct reference for inforamation on conduct and proficiency marks?

a. MCO 1610.11A

b. MCO P1070.12

c. MCO P1553.4

d. NAVMC 2795

*Answer is b

321. Which of the following identifies the occasion for reporting marks on reserve Marines?

a. Declared Deserter

b. To TAD

c. Semiannual

d. Annual

*Answer is d.

322. Which of the following is the occasion for reporting marks on active duty Marines?

a. Discharge

b. 2 times per month

c. To TAD

d. Semiannual

*Answer is d.

323. Which of the following identifies the occasion for reporting marks on regular Marines?

a. Transfer

b. Annual

c. Completion of Annual Training

d. Technical skills

*Answer is a.

MILITARY OCCUPATIONAL SPECIALTY (M.O.S.)

324. The MOS of an administrative clerk in the personnel and administration occupational field is designated by which numbers in 0151?

*51

325. What is MOS 0800?

*Field Artillery

REQUEST MAST

326. Request mast is conducted at the earliest reasonable time and not later than ______ hours after submission, whenever possible.

*72 hours

327. What must a Marine do upon completion of a request mast?

*Make a written statement on the degree of satisfaction

SEXUAL HARASSMENT

328. Gestures, repeated offensive comments, and threatening the career of another person can be perceived as?

*Sexual harassment

SEXUAL RESPONSIBILITY OF THE MALE MARINE

329. What sexually transmitted disease is incurable?

*Herpes

330. What is the only way to ensure protection from sexually transmitted diseases?

*Abstinence.

SUBSTANCE ABUSE

331. Diseases associated with tobacco include cancer, upper respiratory diseases, and?

*Heart disease

332. The depressant after effect of too much alcohol indicates?

*Hangover

333. Identify the one type of drug testing endorsed by the Department of Defense (DOD).

*Command directed

334. Nausea, headache, and dry mouth following a bout of heavy drinking are symptoms of?

*Hangover

335. What is the Marine Corps policy on illegal drug use?

*NOT TOLERATED AT ALL!

336. Random urinalysis testing is conducted on a routine, announced, and unannounced for who?

*All Marines

337. Alcohol abuse interferes with the effective performance of Marines and is a threat to?

*Combat readiness mission

338. One purpose of the urinalysis testing program is to?

*Identify persons who illegally use drugs

339. Alcoholism may prove fatal if untreated because it is a?

*Progressive disease

340. The Marine Corps policy on alcohol abuse is that it?

*Will NOT be tolerated

TERRORISM AWARENESS

341. The mission of a Marine taken hostage by terrorists is to?

*Survive

342. To protect yourself against terrorism, you should?

*Let people close to you know where you are going.

TYPES OF DISCHARGES

343. The type of discharge awarded to a Marine is based on the character of his/her service and?

*Method of award.

344. How many different kinds of discharges may be awarded by the Marine Corps?

*Five

345. What are the Punitive discharges?

*Bad conduct and Dishonorable

346. What are the five types of discharges?

*Honorable

*General

*Other than Honorable

*Bad Conduct

*Dishonorable

INSIGNIA OF GRADE

347. Coast Guard ranks are similar to which other branch of service?

*The U.S. Navy

348. A Major in the Marine Corps is equivilent to what rank in the Navy?

*A Lieutenant Commander

349. A Sergeant Major in the Marines is equivilent to what rank in the Air Force?

*Chief Master Sergeant or First Sergeant

350. A Gunnery Sergeant in the Marines is equivilent to what rank in the Army?

*Sergeant First Class or Platoon Sergeant

351. What is the rank of Sergeant Major in the Marine corps equivalent to in the Navy?

*Master Chief Petty Officer

352. What is a Chief Petty Officer in the Navy equivalent to in the Marine Corps?

*Gunnery Sergeant

353. What is significant about the rank of commodore in the Navy?

*The rank is only appointed during a time of war.

354. What does the rank insignia of a Chief Warrant Officer Three look like?

*One silver bar with two red squares

DRILL

355. What are the five purposes of close order drill?

*Provide simple formations from which combat formations could be assumed

*Move units from one place to another

*Provide troops an opportunity to handle weapons

*Instill discipline

*Increase leader's confidence.

356. What are the four positions of rest?

*Parade Rest

*Rest

*At Ease

*Fall Out

357. What are the four rifle salutes?

*Order Arms

*Present Arms

*Left Shoulder Arms

*Right Shoulder Arms

358. What is the cadence and length of step for quick time?

*120, 30 inch steps per minute

359. What are the three facing movements?

*Left Face

*Right Face

*About Face

360. What is the cadence and length of step for double-time?

*180, 36 inch steps per minute

361. How far off the deck is the ball of the foot lifted on the command mark time march?

*2 inches

362. How large is a half step?

*15 inches

363. What is the only movement in close order drill where you step off with the right foot?

*Right-Step March

364. How far apart are the steps on the command right-step or left-step march?

*12 inches

365. What is the basic position with the rifle that Marines execute all drill movements?

*Order Arms

366. On the command Trail Arms, how far is the rifle lifted off the deck?

*3 inches

367. On the command Parade Rest where is the left hand placed?

*At the small of the back just below the belt.

368. What is the cadence for all rifle movements?

*120 steps per minute

369. How many counts are in Inspection Arms?

*Seven

370. If you are at Right Shoulder Arms and are ready to give the command to go to Port Arms, what foot will the command of execution be given on?

*The Left Foot

371. How far is the heel lifted off the deck on the command mark time march?

*4 inches

372. What is the purpose of Mark Time March?

*To march in place at Quick Time cadence

373. What are the two normal formations for a platoon?

*Line

*Column

374. How many counts are in the movement Sling Arms?

*This is a non-precision movement, therefore it has no counts.

375. To march a unit a short distance to the rear, what will the command be?

*Backward March

376. To form a platoon at close interval what command would you give?

*At Close Interval, Fall In

377. To obtain Double Arms Interval in a line formation if you're at normal interval, what command would you give?

*Take Interval to the Left, March

378. Assume you are halted in the Oblique, what is the command you will receive to continue to march forward?

*Resume March

379. What are the movements that are used to align the platoon?

*Dress Right Dress

*At Close Interval Dress Right Dress

*Dress Left Dress

*At Close Interval Dress Left Dress

380. What is the sequence of commands the unit leader would give to form a platoon for physical drill?

*A. Right Face

 B. From Front to Rear count off

 C. Take interval to the left

 D. Even numbers to the right, move

381. What are the three types of commands?

*Preparatory

*Execution

*Supplementary

382. What is a supplementary command?

*Commands given by squad leaders when the squads of the platoon do not execute the same movements.

383. How do you form a unit for inspection?

*A. Open ranks march

*B. Align the platoon

*C. March three paces from the extreme right man, execute a left face

*D. Command ready front

*E. Cover

*F. Take a step

*G. Execute a right face and report the platoon

384. If your unit is at PORT ARMS and you are going to give the command RIGHT SHOULDER ARMS, what foot will the command of execution be given?

*Right Foot

385. What are combined commands?

*Commands that are given without rise or inflection in the voice.

386. What is distance?

*Distance is the space between the front of one man to the back of another.

387. What is Interval?

*Interval is the distance from one mans shoulder to the mans shoulder next to him.

388. How close is close interval?

*4 Inches from shoulder to shoulder.

389. How do you dismiss a platoon armed with rifles?

*Give the commands Inspection arms, Port Arms, Dismissed.

390. To resume normal cadence from double time, what is the command?

*Quick Time March

391. You are marching in the Oblique and you give the command PLATOON HALT, what will your platoon do?

*The platoon will halt in the original direction of march.

392. What are the two types of salutes?

*Rifle salutes and Hand salutes

393. What are the five combined commands?

*Rest

*At Ease

*Fall In

*Fall Out

*Dismissed

394. To form a platoon at normal interval, what commands would you give?

*Fall In

395. How far is the platoon sergeant from his platoon during close order drill?

*3 Paces

396. How many counts is it from right shoulder arms to order arms?

*4 counts

397. What different commands can be given while in the Oblique?

*Forward March, Mark Time March, Resume March, In Place Halt, Platoon Halt

398. In a platoon with 20 ranks, which ranks will be designated stack men?

*3,7,11,15,19

399. When passing weapons in the movement STACK ARMS, what part of the rifle is grasped with the left hand?

*The Handguards

400. How far do the men on the left and right of the stackmen step in the Oblique to place the rifles?

*18 Inches

401. How do you salute on a challenging post when armed with the service rifle?

*Present Arms

402. What actions do you take on the command dismissed?

*Take one backstep, halt, give the appropriate greeting, face about, and leave the area

403. How many steps do members of the second squad take after the command TAKE INTERVAL TO THE LEFT MARCH in a platoon consisting of three squads?

*Two steps

404. After the Seventh count of Inspection arms is complete what position is the rifle at?

*Port Arms

405. In a four squad platoon, how many steps does the fourth squad take on the command open ranks march?

*Two fifteen inch steps backwards.

406. Where does the platoon commander take post when the platoon is in line formation?

a. At the head of the left file of the platoon

b. Three paces in front of and centered on the platoon

c. Six paces in front of and centered on the platoon

d. Two-thirds of the way to the rear of the platoon

*Answer is c.

407. Where does the platoon sergeant take post when the platoon commander is present and the platoon is in column?

a. After the last member of the right file

b. Three paces to the front of and centered on the platoon

c. At the head of the right file of the platoon

d. Two-thirds of the way to the rear of the platoon

*Answer is a.

408. Where does the guide take post when the platoon is in column?

a. To the right of the first squad leader

b. In front of the right file of the platoon

c. Centered in front of the platoon

d. Two-thirds of the way to the rear of the platoon

*Answer is b.

409. Which of the following lists the two formations for the platoon?

a. On line and in ranks

b. Open and closed

c. Extended and closed

d. Line and column

*Answer is d.

410. Which of the following is the command given to form the platoon?

a. “PLATOON, ATTENTION”

b. “DRESS RIGHT (LEFT), DRESS”

c. “FALL IN” (“AT CLOSE INTERVAL, FALL IN”)

d. “OPEN RANKS, MARCH”

*Answer is c.

411. Which of the following are the commands given to dismiss an armed platoon?

a. “FALL OUT”

b. “DISMISSED”

c. “INSPECTION, ARMS; DISMISSED”

d. INSPECTION, ARMS; PORT, ARMS; DISMISSED”

*Answer is d.

412. Which of the following is the command given to align the platoon?

a. “OPEN RANKS, MARCH”

b. “EXTEND, MARCH”

c. “DRESS RIGHT (LEFT), DRESS”

d. “READY, FRONT”

*Answer is c.

413. Which of the following is the command given to form column from line?

a. “RIGHT, FACE”

b. “OPEN RANKS, MARCH”

c. “COLUMN, MARCH”

d. DRESS RIGHT, DRESS”

*Answer is a.

414. Which of the following is the command given to open ranks?

a. “EXTEND, MARCH”

b. “OPEN, MARCH”

c. “OPEN RANKS, MARCH”

d. “READY, FRONT; COVER”

*Answer is c.

415. Which of the following is the command given to close ranks?

a. “CLOSE, MARCH”

b. “CLOSE RANKS, MARCH”

c. “READY, FRONT; COVER”

d. “RESUME, MARCH”

*Answer is b.

416. Which of the following is the drill movement executed to form the platoon for inspection?

a. Extend the interval in line

b. Dress right

c. Fall in

d. Open ranks

*Answer is d.

417. Which of the following is the command given to close the interval while marching?

a. “READY, FRONT”

b. “CLOSE RANKS, MARCH”

c. “CLOSE, MARCH”

d. “RESUME, MARCH”

*Answer is c.

418. Which of the following is the command given to extend the interval while marching?

a. “OPEN RANKS, MARCH”

b. “OPEN, MARCH”

c. “EXTEND, MARCH”

d. “TAKE INTERVAL TO THE LEFT, MARCH”

*Answer is c.

419. Which of the following is the command given to change the direction of a column?

a. “COLUMN RIGHT, MARCH”

b. “RIGHT FLANK, MARCH”

c. “BY THE FLANK, MARCH”

d. “EXTEND, MARCH”

*Answer is a.

420. Which of the following is the command given to march to the flank?

a. “RIGHT FLANK, MARCH”

b. “BY THE RIGHT FLANK, MARCH”

c. “RIGHT TURN, MARCH”

d. “RIGHT FACE, MARCH”

*Answer is b.

421. Which of the following is the command given to march to the rear?

a. “ABOUT FACE, MARCH”

b. “REAR, MARCH”

c. “TO THE REAR, MARCH”

d. “REVERSE, MARCH”

*Answer is c.

422. Which of the following is the command given about six paces before coming on line with the reviewing stand when passing in review?

a. “EYES, RIGHT”

b. “PRESENT, ARMS”

c. “HAND, SALUTE”

d. “READY, FRONT”

*Answer is a.

SWORD MANUAL

423. Which of the following is the position of your sword when giving commands?

a. Order

b. Carry

c. Present

d. Sheathed

*Answer is b.

424. Which of the following is the command given to draw your sword?

a. “PRESENT, SWORD”

b. “UNSHEATHE, SWORD”

c. “DRAW, SWORD”

d. “CARRY, SWORD”

*Answer is c.

425. How far from the deck is the point of the sword in the position of order sword?

a. 1 inch

b. 3 inches

c. 6 inches

d. 1 foot

*Answer is b.

426. Which of the following is the command given six paces past the reviewing officer after executing eyes right on the march?

a. “RESUME,, MARCH”

b. “CARRY, SWORD”

c. “ORDER, SWORD”

d. “READY, FRONT”

*Answer is d.

427. Which of the following is the command given to return your sword to the scabbard?

a. “ORDER, SWORD”

b. “RETURN, SWORD”

c. “SHEATH, SWORD”

d. “FALL OUT”

*Answer is b.

428. Where is the point of the sword placed when executing parade rest?

a. 3” above the deck

b. On the deck

c. Between your feet

d. In the scabbard

*Answer is b.

INSPECTIONS

429. Which of the following is the purpose of an inspection?

a. To make sure all your Marines are present.

b. To determine the appearance and/or condition of a Marine or object.

c. To determine if a Marine’s uniforms are serviceable and if his equipment works.

d. To punish your Marines for unsatisfactory performance.

*Answer is b.

430. Which of the following lists two characteristics of a good inspection?

a. The inspection takes weeks to prepare for and the inspector is tin the same uniform as the inspected unit.

b. The inspection is in detail and the routine of the inspection is consistent.

c. The inspection is held on level ground and there is more than one inspector.

d. The inspector is a staff noncommissioned officer or officer and everyone in the unit is inspected.

*Answer is b.

431. Which of the following lists the three stages of an inspection?

a. Preparation stage, inspection stage, and correction of deficiencies

b. Pre-inspection stage, conduct stage, and post-inspection stage

c. Preparation stage, formation, and review

d. Primary stage, secondary stage, and remedial stage

*Answer is a.

432. What do you do after your unit is inspected?

a. Prepare a training session

b. Counsel those Marines who did not do well

c. Conduct a critique and correct deficiencies

d. Re-inspect the Marines who did not do well

*Answer is c.

433. Which of the following is the purpose of a clothing and equipment inspection?

a. To see that each Marine has all the prescribed clothing and equipment, his own gear, and all gear is in good condition

b. To develop discipline and attention to detail in your Marines by having them spend many hours preparing their uniforms and equipment

c. To support requisitions for additional equipment by showing how much is missing.

d. To establish teamwork and responsibility in the unit by having NCO’s supervise their Marines preparations.

*Answer is a.

434. Which of the following is the purpose of a personnel inspection?

a. To identify Marines that need extra supervision and Marines that are ready for additional responsibilities.

b. To ensure Marines are present and meet personal appearance standards

c. To ensure Marines present a professional military appearance, are in good health, and have a good knowledge of military subjects

d. To establish standard procedures in a unit for formations, dress, and organization

*Answer is c.

PHYSICAL FITNESS TRAINING

435. Which order provides physical fitness requirements for the Marine Corps?

a. MCO 1200.2

b. MCO 1610.12

c. MCO 5300.10A

d. MCO 6100.3

*Answer is d.

436. Which of the following lists three of the benefits of physical fitness training?

a. Weight control, balance, and resistance to alcohol

b. Improved muscle tone, tension release, and improved sleep

c. Discipline, esprit de corps, and morale

d. Personal hygiene, attention to detail, and improved work habits

*Answer is b.

437. What are the four types of physical fitness programs?

a. Preparatory, sustained, advanced, and remedial

b. Primary, alternate, supplemental, and required

c. Developmental, maintenance, leadership development, and remedial

d. Basic, low impact, high impact, and progressive

*Answer is c.

438. Which of the following lists three principles of physical conditioning?

a. Weight, height, and age

b. Balance, variety, regularity

c. Time, terrain, and size of unit

d. Pace, speed, and length

*Answer is b.

439. Which of the following are the three phases of physical conditioning?

a. Preparatory, conditioning, and maintenance

b. Primary, secondary, and remedial

c. Primary, sustained, and maintenance

d. Basic, beginning, and advanced

*Answer is a.

440. Which of the following lists three considerations when planning a physical training period?

a. Type of program needed, size of group, and climate

b. Age, weight, and sex

c. Length of run, pace, and break periods

d. Stretching, conditioning, and strengthening

*Answer is a.

441. Which of the following are the three stages of a physical training period?

a. Preparatory, stretching, and conditioning

b. Warm-up, exercise, cool-down

c. Build-up, sustainment, and remedial

d. Primary, alternate, and supplemental

*Answer is b.

442. How do you calculate your maximum heart rate?

a. Check your pulse after vigrous exercise

b. Check your pulse 10 minutes after finishing your workout

c. Subtract your HHR from your RHR

d. Subtract your age from 220

*Answer is d.

443. Which of the following list the commands given to form the physical training?

a. “OPEN RANKS, MARCH; RIGHT, FACE.”

b. “TAKE INTERVAL TO THE LEFT, MARCH; DOUBLE ARM INTERVAL, MOVE.”

c. “FROM FRONT TO REAR; COUNT OFF; TAKE INTERVAL TO THE LEFT, MARCH; EVEN NUMBERS TO THE RIGHT, MOVE.”

d. “OCUNT, OFF; EVEN NUMBERS TO THE RIGHT, MOVE.”

*Answer is c.

SANITATION AND HYGIENE

444. Where do you get water for cooking and drinking from a stream?

*Farthest upstream

445. How long must you boil water to purify it?

*15 seconds

446. How many iodine tablets do you put in a canteen of cloudy water?

*2 tablets

447. What are the dimensions of a straddle trench?

*4 Feet long, 1 Foot Wide, and 2 1/2 Feet Deep

448. How long is the total time expended to purify a canteen of water with Iodine?

*25 Minutes

449. When using Calcium Hypochlorite, how long will it take to purify a canteen of water?

*30 Minutes

450. How many containers are used to clean mess gear in the field?

*Four

451. How long is a straddle trench used for?

*1-3 days

452. When closing a head or garbage pit, what must be done?

*Fill with dirt, put a sign up saying what was closed along with the Day, Month, and the Year that it was closed.

453. What is accomplished at the furthest point downstream of a Bivouac?

*Washing vehicles

454. What other chemical aside from Iodine is used to purify water?

*Calcium Hypochlorite

455. How many gallons of water does a Lyster bag hold?

*36 Gallons

LAW OF LAND WARFARE/ CODE OF CONDUCT

456. Marines adhere to the principles of Law of War when?

*While accomplishing any mission

457. What year was the Code of Conduct written?

*1955

458. The Code of Conduct contains how many articles?

*6 Articles

459. Which article of the Code of Conduct contains the statement “I will never surrender of my own free will…”

*2nd article

460. According to the Law of War principles, a Marine on patrol who finds an enemy soldier trying to surrender should?

*Disarm them

461. How many principles are there under the Law of War?

*Nine

462. A prisoner of war (POW) has an obligation to?

*Perform certain work for pay.

463. A marine taken as a prisoner of war (POW) has a right to?

*Enough food.

464. What is a Marine prisoner of war obligated to give to his captors?

*Name, Rank, SSN, and DOB

465. Article III of the Code of Conduct states what?

*If I am captured, I will continue to resist

466. Under the Law of War principles, a Marine should?

 A. Steal only when necessary

 B. Destroy as much enemy equipment as possible

 C. Attack medical personnel only if necessary

*D. Treat all civilians humanely

467. What are the five S's of handling POW's?

*Search, Silence, Segregate, Speed, Safeguard

468. Which Article of the Code of Conduct states "I will never surrender of my own free will....?

*Article II

469. What outlawed Biological warfare?

*The Geneva Protocol of 1925

470. If I am captured.... starts what article in the Code of Conduct?

*Article Three

471. What is the first Article in the Code of Conduct?

*I am an American fighting man. I serve in the forces which guard my country and our way of life. I am prepared to give my life in their defense.

472. Which Article deals with answering questions?

*Article 5

473. What is the purpose of the Law of War?

*Protect both combatants and noncombatants from unnecessary suffering.

*To safeguard certain fundamental human rights of persons who fall in the hands of the enemy, particularly POW's, the wounded, the sick, and the civilians

*To bring peace

INTERIOR GUARD/ MILITARY SECURITY

474. Who is in charge of posting the relief for sentries?

*Corporal of the Guard

475. What is the proper chain of command for an interior guard?

*Commanding officer

*Officer of the day

*Commander of the guard

*Sergeant of the guard

*Corporal of the guard.

476. Which General Order requires saluting all officers, all colors, and standards not cased?

*The 10th General Order

477. After posting the new relief, you should?

*Report to the guardhouse and collect guard property.

478. When should the Sergeant of the Guard inspect the guard?

*At least once during each watch, and when directed by the officer of the day.

479. What is the 7th General Order?

*To talk to no one except in the line of duty.

480. A Marine on sentry duty may apply deadly force by every means available when guarding an area that contains?

*Nuclear weapons

481. What orders apply to all members of the guard?

*General Orders

482. How many General Orders are there?

*Eleven

483. What is your Ninth General Order?

*To call the Corporal of the Guard in any case not covered by instructions.

484. When does guard mount normally take place?

*Immediately after morning colors

485. How many warning shots should be fired if a sentry is in trouble?

*Three

486. Who is responsible for sounding Taps?

*The Commander of the Guard

487. Who ensures reliefs are posted on schedule?

*The Commander of the Guard

488. How many Corporals of the guard are there for each relief?

*One

489. Who is responsible for retreat?

*The Commander of the Guard

490. Who supervises the Main Guard?

*The Officer of the Day

491. What are the two types of reliefs?

*Formal and Informal

492. Who relieves sentries?

*The Corporal of the Guard

493. Who maintains the guard report?

*The Sergeant of the Guard

494. Who is used to replace a man on post?

*A Supernumerary

495. Who must inspect the interior guard at least once between the hours of midnight and daylight?

*The Officer of the Day

496. What is your second General Order?

*To walk my post in a military manner keeping always on the alert and observing everything that takes place within sight or hearing.

497. Who performs the duties of Commander of the Guard if the Commander of the Guard has not been assigned?

*The Sergeant of the Guard

498. Who prescribes the number of sentry posts?

*The Commanding Officer

499. Who is responsible to ensure the proper instruction, discipline and performance of duty of the guard?

*The Commander of the Guard

COMBAT LEADERSHIP/ MARINE CORPS LEADERSHIP

500. What are the eleven leadership principles?

*Know yourself and seek self-improvement

*Be technically and tactically proficient

*Know your Marines and look out for their welfare

*Keep your men informed

*Set the example

*Insure the task is understood, supervised, and accomplished

*Train your men as a team

*Make sound and timely decisions

*Develop a sense of responsibility in your subordinates

*Employ your unit in accordance with it's capabilities

*Seek responsibility and take responsibility for your actions

501. Enduring the risk of direct contact with enemy personnel and firepower is one part of the definition of?

*Combat

502. Knowing that another Marine is counting on you in combat helps you to overcome?

*Fear

503. The primary objective of Marine Corps leadership is to achieve?

*Mission accomplishment

504. Some common forms of stress a Marine can expect include the "fog of war,"discomfort and fatigue, and?

*Casualties, and boredom.

505. What is a common element of the combat environment?

*Communications breakdown

506. Extreme risk and fear is a form of stress that a Marine can expect where?

*In combat

507. The secondary objective of Marine Corps leadership is?

*Troop welfare

508. What are the six troopleading steps?

*B- begin the plan

*A- arrange reconnaissance

*M- make reconnaissance

*C- complete the plan

*I- issue orders

*S- supervision

509. What is the rifleman also trained as?

*A Scout

510. What is the most important step in the six troopleading steps?

*Supervise

511. How many leadership traits are there?

*Fourteen

512. How many leadership principles are there?

*Eleven

513. What are the leadership indicators?

*Proficiency, Esprit De Corps, Morale, and Discipline

514. What is more important, the welfare of the men or the accomplishment of the mission?

*Accomplishment of the mission

515. What is leadership?

*The art of influencing men in such a way as to obtain their loyal cooperation in the accomplishment of a mission.

516. What are the two types of leadership?

*Authoritarian and Persuasive

517. What are the two types of courage?

*Moral and Physical

518. What is the difference between traits and principles?

*Traits are personality qualities, Principles are general rules which should guide you.

519. Name the fourteen leadership traits.

*Bearing

*Courage

*Decisiveness,

*Dependability

*Endurance

*Enthusiasm

*Initiative

*Integrity

*Judgement

*Justice

*Knowledge

*Loyalty

*Tact

*Unselfishness

520. What are the 5 stages of military instruction?

*Preparation, Presentation, Application, Examination, and Discussion

521. What are the 4 basic elements of Leadership?

*Character, Demeanor, Judgment, and Energy

522. What are the five characteristics that enable a Marine to overcome fear?

*Morale

*Discipline

*Espirit De Corps

*Proficiency

*Motivation

523. What are five stresses a Marine can expect in combat.

*Extreme risk and fear

*Fog of war

*Discomfort and Fatigue

*Casualties

*Boredom

524. Which of the following lists the four parts of the decision making process?

a. Begin the planning, complete the planning, issue the order, supervise

b. Orientation, situation, mission, execution

c. Observe, orientate, decision, act

d. Alert, direction, description, assignment

*Answer is c.

525. Which of the following is the acronym used to estimate the situation?

a. METT

b. OODA

c. BAMCIS

d. SMEAC

*Answer is a.

526. Which of the following is the definition of military judgment?

a. The verdict delivered in a military court-martial

b. The ability to weigh facts and a possible solution on which to base sound decisions

c. An instinctive ability to look at a situation, grasp its key elements, and find a timely, reasonable tactical solution

d. The ability to determine what the enemy is going to do before he does it.

*Answer is c.

527. Which of the following lists five guidelines for combat decision making?

a. Situation, mission, execution, administration and logistics, command and signal

b. Keep it simple, be practical, don’t expect certainty, accept risk, speed

c. Prior planning, rehearsals, immediate action, shock action, surprise

d. Concentration, flexibility, offensive action, mutual support, knowledge of the enemy

*Answer is b.

528. Which of the following is the acronym used in the troop leading steps?

a. METT

b. OODA

c. BAMCIS

d. SMEAC

*Answer is c.

529. Which of the following is the definition of a fragmentary order?

a. An order used to modify existing orders

b. An order given to several different elements

c. An order consisting of only the Mission and Execution paragraphs

d. An order issued to each subordinate leader at a different time.

*Answer is a.

EDUCATIONAL BENEFITS

530. To apply for the Enlisted Commissioning Program a Marine must have a ______ year college degree.

*Four year degree

MARINE RIFLE SQUAD

531. What is the defensive mission of the Marine rifle squad?

*To repel the enemies assault by fire and close combat.

532. What is the purpose of offensive combat?

*To destroy the enemy and his will to fight

533. What is the offensive mission of the Marine rifle squad?

*To locate, close with, and destroy the enemy by fire and maneuver.

534. How many fireteams are in a squad?

*Three

535. What are the weapons organic to the Marine rifle squad?

*The M16A2 rifle, M203 Grenade Launcher, and the M-7 Bayonet

536. How many Marines are in a rifle platoon?

*41

537. What are the two forms of maneuver for the Marine rifle squad?

*Frontal Attack and Single Envelopement

538. What are the three methods of advance for the Marine rifle squad?

*Squad rush, Fireteam rush, and Individual rush

539. When does the conduct phase occur?

*When the squad is forced to fire on the enemy. When the squad leaves the assembly area, or when the squad crosses the Line of Departure.

540. What is an area of responsibility to be covered by fire?

*A Sector of Fire

541. What are the two types of Defense?

*Perimeter and Linear

542. What are the three types of firing positions?

*Primary- where the mission can be best accomplished

*Supplementary- position that accomplishes an entirely different mission

*Alternate- used when the primary position becomes unsuitable.

543. What are the characteristics of a good firing position?

*Accomplishes the mission, Good Cover and Concealment, and Good Fields of Fire

544. What is PDF?

*Principle Direction of Fire

545. How much terrain will a squad cover?

*150 meters

546. Can the primary mission be accomplished from the supplementary position?

*NO

547. What position would be used to repel an enemy attack to your flank?

*Supplementary position

548. How many men are in a Marine rifle squad?

*13 Men

549. What imaginary line is located immediately in front of the objective?

*The final coordination line

550. Sectors of Fire are also controlled by what material objects?

*Limiting Stakes

551. What are the two types of checkpoints?

*Line and Point

552. How many men are in a Fireteam?

*Four

553. What is the mission of the Marine Rifle Squad?

*The mission of the Marine Rifle Squad is to: Locate, close with, and destroy the enemy by fire and maneuver, or to repel the enemy's assault by fire and close combat.

SQUAD TACTICS

554. What is a tactical movement to gain or reestablish contact with the enemy?

*Movement to contact

555. When is a tactical column used?

*When contact with the enemy is probable

556. What are the two types of avenues of approach?

*Cross Compartment and Corridor

PATROLLING AND INDIVIDUAL MOVEMENT

557. What is LD?

*Line of Departure

558. What are the three types of crawls?

*High crawl, Low crawl, and Barbed Wire crawl

559. What are the three detection countermeasures for mines and boobytraps?

*Visual, Probing, and Electrical

560. Name some avoidance countermeasures?

*Move where local inhabitants move, avoid patterns, and maintain appropriate intervals

561. Which of the following is an element of a reconnaissance patrol?

a. Assault element

b. Support element

c. Security element

d. Transport element

*Answer is c.

562. Which of the following lists the elements of a combat patrol?

a. Assault, security, transport

b. Assault, support, security

c. Security, reconnaissance, support

d. Support, transport, security

*Answer is b.

563. Which of the following lists three of the platoon leader’s responsibilities when preparing for a patrol?

a. Provide information, plan use of time, provide other support

b. Provide required personnel and equipment, debrief the patrol, organize the patrol

c. Provide other support, debrief the patrol, control of the patrol

d. Review the patrol leader’s plan, control of the patrol, complete detailed plans

*Answer is c.

564. Which of the following lists three of the patrol leader’s patrol steps when preparing for a patrol?

a. Study the mission, organize the patrol, issue the patrol order

b. Plan use of time, provide required personnel and equipment, complete detailed plans

c. Organize the patrol, issue the warning order, control of the patrol

d. Issue the patrol, provide information, supervise

*Answer is a.

565. Which of the following states the purpose of a warning order?

a. Informs patrol members when to draw gear and chow

b. Alerts patrol members to the enemy forces and dispositions

c. Alerts the patrol members so that they can begin preparations

d. Alerts the patrol members that an order will follow

*Answer is c.

566. Which of the following lists the information contained in the EXECUTION element of the patrol order?

a. Concept of operations, tasks, coordinating instructions

b. Environment, enemy forces, friendly forces, attachments and detatchments

c. Mission, enemy, terrain and weather, troops and fire support available, time

d. Command relationships, signal, command posts

*Answer is a.

567. Who leads the patrol through the friendly positions when departing friendly lines?

a. The pointman

b. The forward unit commander

c. The navigator

d. The patrol leader or guide.

*Answer is d.

568. Which of the following lists the information the patrol leader provides to the patrols returning unit commander.

a. Expected time of return, name, and unit

b. Size of patrol, general route, and expected time of return

c. Location of reentry rally point, the patrol’s frequency and call sign, and fire support available

d. The patrol’s return route, mission, and priority

*Answer is b.

569. Where does the patrol leader position himself in the patrol?

a. In the front

b. In the middle

c. In the rear

d. Where he can best control the patrol

*Answer is d.

570. Where are scouts placed to provide security for the patrol?

a. To the front and rear

b. On both flanks

c. To the front and rear and on the flanks if practical

d. To the front and rear and always on the flanks

*Answer is c.

571. Which of the following lists two movement control measures?

a. Checkpoints and rally points

b. Pace lines and unit boundaries

c. Primary and alternate routes

d. Preplanned targets and steering marks

*Answer is a.

572. Which of the following is the definition of a danger area?

a. Any area that has rough terrain which can cause injuries

b. Any area that has mines or obstacles

c. Any area where the patrol is vulnerable to enemy observation or fire

d. Any area that has known enemy positions.

*Answer is c.

573. Which of the following states the purpose of immediate action drills?

a. Provides a means to immediately disengage from the enemy

b. Provides a means for swiftly initiating positive offensive or defensive action

c. Provides a means for swiftly employing crew-served weapons

d. Provides a means to ambush enemy patrols

*Answer is b.

574. Which of the following lists the missions of a reconnaissance patrol?

a. Gain information about the location and characteristics of friendly and hostile positions and installations, terrain, and unusual enemy activity

b. Locate enemy positions and patrols

c. Engage enemy positions, installations, and patrols

d. Locate routes to and from objectives and identify terrain and obstacles along the route

*Answer is a.

575. Which of the following patrol members must be trained in observing and accurately reporting their observations?

a. The pointman

b. The patrol leader

c. All of the scouts

d. All patrol members

*Answer is d.

576. Which of the following lists the information contained on a patrol overlay?

a. Grid designators, patrol route and check points, higher unit location, and legend

b. Grid designators, patrol route and check points, preplanned targets, legend, and marginal information

c. Grid designators, patrol route, check points, legend, marginal information, and distance to the objective

d. Grid designators, patrol route, check points, preplanned targets, legend, and map sheet name

*Answer is b.

COMMUNICATIONS

577. Which of the following is the frequency range of the AN/PRC-77 radio?

a. 0.00 to 100.00 MHz

b. 30.00 to 75.95 MHz

c. 30.00 to 100.00 MHz

d. 75.95 to 180.00 MHz

*Answer is b.

578. Which of the following is the operating range of the AN/PRC-77 radio?

a. 4 miles

b. 5 miles

c. 8 miles

d. 22 miles

*Answer is b.

579. You are leading a patrol and are carrying the AN/PRC-77 radio. As part of your patrol’s “noice discipline,” you decide to operate the radio without hearing static,. What action do you take?

a. Turn the volume control knob to “1”.”

b. Turn the function switch to the off position.

c. Turn the function switch to the squelch position.

d. Remove the handset from the audio connector.

*Answer is c.

580. You have just returned from a field exercise and are securing your AN/PRC-77 radio. You have already turned the radio off and removed the handset, antenna, and battery. What is the last step that you will take?

a. Turn the radio into the company gunny.

b. Begin the cleaning procedure.

c. Stow SL-3 components in the accessory bag.

d. Turn the operating controls to clear the last frequency that you used.

*Answer is d.

581. What are the three parts of a field message form?

a. Beginning, middle, ending

b. 1st paragraph, 2nd paragraph, 3rd paragraph

c. Heading, text, ending

d. Introduction, body, conclusion

*Answer is c.

582. Which of the following is the time objective for an IMMEDIATE message?

a. Under 10 minutes

b. No time objective set

c. 1 to 3 hours

d. 30 minutes

*Answer is d.

583. Which of the following are the components of a message endorsement when is is received?

a. Time, initials of radio operator, frequency used

b. Station called, frequency used, initials of radio operator, time

c. Time, station called, signature of commanding officer

d. Time, frequency used, signature of commanding officer

*Answer is a.

COMBAT FORMATIONS AND SIGNALS

584. What are the fireteam formations?

*Column, Wedge, Skirmishers (right/left), and Echelons (right/left)

585. What is the report on enemy activity?

*S- size

*A- activity

*L- location

*U- unit

*T- time

*E- equipment

586. When contact with the enemy is imminent, what type of formation should your unit move into?

*The Approach March

BASIC FIELD SKILLS- 782 GEAR

587. What does ALICE stand for?

*A- all purpose

*L- lightweight

*I- individual

*C- carrying

*E- equipment

MARKSMANSHIP

588. What are the elements of a fire command?

*A- alert

*D- direction

*D- description of target

*R- range

*A- assignment of target

*C- control of fire

589. What are the three types of fire in relation to a target?

*Frontal, Flanking, and Enfilade

590. What are the three types of fire in relation to ground?

*Grazing, Plummeting, and Overhead

591. The windage adjustment knob has how many numbers on it?

*Five

LAND NAVIGATION

592. What is the first thing you do if you are dropped in unknown territory and all you have is a map?

*Orient the Map

593. What are the three types of North?

*True North, Grid North, and Magnetic North

594. What is a Declination Diagram?

*It is a diagram that shows the difference between True North, Grid North, and Magnetic North.

595. What is a G-M Angle?

*The Grid Magnetic Angle

596. If your Azimuth is more than 180 degrees, how do you find your Back Azimuth?

*Subtract 180 degrees

597. What is the LARS rule when converting a magnetic azimuth to a grid azimuth?

*The way your finger will move, left add- right subtract

598. If your Azimuth is less than 180 degrees, how would you find your Back Azimuth?

*Add 180 Degrees

599. How is True North depicted in a Declination diagram?

*A line with a star on the end of it.

600. How close will 4, 6, and 8 digit grid coordinates bring you within your destination?

*4 digits- 1000 meters

*6 digits- 100 meters

*8 digits- 10 meters

601. What is an Azimuth?

*A directional line

602. Which of the following lists five of the items of information included in marginal information?

a. Sheet number, scale, edition number, bar scales, and legend

b. Sheet name, series number, magnetic azimuth, index to boundaries, and contour interval note

c. Capitol city, series name, declination diagram, adjoining sheets diagram, and bar scales

d. Series number, scale, elevation guide, major routes, and sheet name

*Answer is a.

603. Which of the following is the area of a grid square?

a. 100 meters by 100 meters

b. 1000 meters by 1000 meters

c. 1 mile by 1 mile

d. 10 miles by 10 miles

*Answer is b.

604. Which of the following is the cardinal rule to read grid squares?

a. Read up, then right

b. Read down, then right

c. Read right, then up

d. Read right, then down

*Answer is c.

605. Which of the following is the area of a six-digit grid coordinate?

a. 10 meters by 10 meters

b. 100 meters by 100 meters

c. 1000 meters by 1000 meters

d. 1 mile by 1 mile

*Answer is b.

606. Which of the following is the scale used to obtain a more accurate six-digit grid coordinate?

a. Bar scale

b. Coordinate scale

c. Magnetic scale

d. Grid scale

*Answer is b.

607. Which of the following is the area of an eight-digit grid coordinate?

a. 10 meters by 10 meters

b. 100 meters by 100 meters

c. 1000 meters by 1000 meters

d. 1 mile by 1 mile

*Answer is a.

608. Which of the following lists three characteristics of a good steering mark?

a. Have distinct features, continuously visible, and high enough that it will not blend in with other terrain as you approach it

b. One distinct feature, not very distant, and close to a ridgeline

c. Dark, high, and far away

d. On top of a hill, silhouetted, and distinct outline

*Answer is a.

609. Which of the following lists the two techniques used to orient a map?

a. Grid north and magnetic north

b. Inspection and GPS

c. Vertical and horizontal

d. Compass and terrain association

*Answer is d.

610. Which of the following lists the three basic elements that you must determine to navigate by dead reckoning?

a. Preset, range, and azimuth

b. Starting point, distance, azimuth

c. Grid coordinate, location, and time

d. Range, elevation, and rate.

*Answer is b.

611. Which of the following lists the process involved in the inspection method of determining your location?

a. Orient your map, then estimate your relation to terrain features on the ground and on your map.

b. Identify a road on the ground that is depicted on your map. Follow the road until you come to an intercestion. Find the intersection on your map.

c. Shoot an azimuth to an identifiable terrain feaature. Plot the azimuth on your map. Plot the point where the azimuth crosses your location.

d. Locate the nearest manmade terrain feature on the ground and on your map. Move to that location.

*Answer is a.

612. Which of the following lists three of the points to consider while navigating at night?

a. Move at a slower rate, use ridges and valleys to guide on, and use stars as steering marks.

b. Use night vision devices to locate checkpoints, call in artillery fire to guide on, and assume the enemy had night vision devices.

c. Preset your compass, maintain an accurate pace count, and maintain a “mental map” of the area you are navigating in.

d. Bypass open areas, identify good steering marks on your map, and use a red lens to illuminate your map.

*Answer is c.

SUPPORTED FIRING POSITIONS/ SECTORS OF FIRE

613. What is the minimum depth of a fighting hole to protect against the crushing action of tanks?

*2 Feet

614. Name the parts of a fighting hole.

*The Parapit, Elbow rest, Firestep, Grenade sump, and Water sump

615. Name the 4 characteristics of the fox hole.

*Parapet, Elbow Rest, Fire Step, and Grenade sump

616. What is a Supplementary Position?

*A position used to fire on targets which cannot be engaged from the Primary position.

617. Given the Primary, Alternate, and Supplementary Position, which would be used to repel an attack to your flank?

*Supplementary

618. Which two tasks begin immediately after positions have been assigned?

*Clear Fields of fire, and Prepare Fighting Positions

619. Name one advantage of a two man fighting hole.

*1 man can rest

*Assistance and Reassurance

*Redistribution of ammo

620. What is a Parapet?

*The dirt from the fighting hole placed around the hole to provide further protection from enemy
fire.

621. What is a Grenade sump?

*A hole in the 2-man fighting hole large enough for a grenade to be pushed into so that damage will be minimal.

AMMUNITION

622. What are the four parts of a round?

*Projectile

*Propellant

*Primer

*Case

623. What are the four types of rounds?

*Ball

*Blank

*Tracer

*Dummy

AMPHIBIOUS ASSAULT

624. What are the phases of an Amphibious Assault?

*Planning

*Embarkation

*Rehearsal

*Movement to objective area

*Assault

LENSATIC COMPASS

625. One click on the Bezel ring of a compass is equal to how many degrees?

*Three

626. How many clicks are on the Bezel ring of a lensatic compass?

*120 clicks

627. How many degrees are shown on a Lensatic Compass?

*360 Degrees

628. What is the Bezel ring of the compass used for?

*Land Navigation at Night

DAY & NIGHT INDIVIDUAL DEFENSE

629. How long does it take to get night vision?

*30 Minutes

BASIC MAP

630. What are the five colors on a map and what do they stand for?

*Black- manmade objects

*Brown- land fills and contour lines

*Green- vegetation

*Red- primary roads

*Blue- bodies of water

631. How do you read a map?

*Right and Up

632. The height distance between contour lines is stated how?

*As the Contour Interval

633. What color are friendly and enemy troops on a map overlay?

*Friendly: Blue

*Enemy: Red

HELO-AMPHIB

634. When seated on a Helicopter, where does the muzzle of the weapons for individual men point?

*Straight Down

635. What are the functions of Marine Aviation?

*Assualt, Offensive air support, Recon, Electronic warfare, Anti-air, & Control aircraft and missiles.

FUNDAMENTALS OF THE DEFENSE

636. What is FEBA?

*Forward Edge of the Battle Area

637. What is FCL?

*Final Coordination Line

638. What is FPF?

*Final Protective Fire

639. What decides the FEBA?

*The maximum effective range of your small arms weapons.

640. What does an observation post (OP) become at night?

*A listening post (LP)

641. What are the types of challenges and passwords?

*Two Word, Two word used in a Sentence, Number Type

642. How many men comprise an observation post?

*Two

643. What has the highest priority when establishing a defensive position?

*Establish security

644. When all weapons are being fired at their maximum rate of fire to stop an enemy assault, what is it called?

*Final Protective Fire

645. What are the two types of unit fire?

*Concentrated and Distributed

CAMOFLAGE/ COVER AND CONCEALMENT

646. What are three types of camouflage?

*Hiding, Blending, and Deceiving

647. What are the three types of camouflage paint sticks?

*Loam and light green, Sand and light green, Loam and White

648. How deep is a Cathole?

*1 Foot

649. What is defined as protection from enemy observation?

*Concealment

FIVE PARAGRAPH ORDER

650. What is the Five Paragraph order?

*S- situation

*M- mission

*E- execution

*A- administration and logistics

*C- command and signal

651. What is the only squad formation that cannot be accomplished by a fireteam?

*Squad Vee

652. Under which paragraph of the five paragraph order are friendly forces listed?

*Paragraph 1

653. What are the four B's that come under administration and logistics of the Five Paragraph Order?

*Beans, Bullets, Bandages, and Badguys

654. What is the estimate of a situation?

*M- mission

*E- enemy

*T- terrain and weather

*T- troops and fire support

655. What is considered the estimate of terrain?

*K- key terrain

*O- obstacles

*C- cover and concealment

*O- observation and fields of fire

*A- avenues of approach

MEDALS AND DECORATIONS

656. What was the first medal ever awarded?

*The Purple Heart

657. What was the first medal awarded by our country?

*Purple Heart, in 1782

658. What is the highest military award given?

*The Medal of Honor

659. When was the Medal of Honor first authorized?

*1861

660. Which award recognizes Navy and Marine Corps personnel for distinguished performance and for extraordinary heroism that does not merit the Medal of Honor?

*Navy Cross

661. What is the size and color of star for a second award on a personal decoration?

*Five Sixteenth of an inch- Gold star

662. Where are OSD and JCS badges worn?

*On the left pocket, centered between the bottom of the pocket and the bottom of the pocket flap.

663. What year was the Purple Heart 1st awarded?

*1782

COURTS MARTIAL/ NJP/ OFFICE HOURS

664. Which court(s) martial results in a felony conviction?

*Special and General court-martial

665. Without the stigma of a court-martial conviction, nonjudicial punishment (NJP) promotes?

*Positive behavior changes

666. The judicial right that states a Marine has a right to refuse nonjudicial punishment (NJP) is the right to?

*Trial by court-martial

667. A summary court-martial is composed of one active duty what?

*Officer with the rank of Captain or above.

668. A commanding officer has just passed nonjudicial punishment judgment on a Marine. The Marine may now?

*Appeal all or part of the sentence

669. Appeals of nonjudicial punishment must be submitted in writing within ____days of the NJP?

*5 days

670. Who must a military judge be approved by in a General Court Martial?

*The Judge Advocate General of the Navy

671. What are the three types of court martials from the most severe to the least severe?

*General, Summary, and Special

672. Who can convene a General Court Martial?

*Only a General Officer

673. If embarked aboard a Naval vessel, what is office hours called in the Navy?

*Captains Mast

674. What are the two reasons to appeal Non Judicial punishment?

*If the punishment is unjust or the punishment is disproportionate to the offense.

675. When can you be confined to bread and water as a result of NJP?

*While embarked aboard a Naval vessel.

676. Can you refuse a summary court martial?

*Yes

677. During which court martial can the accused request trial by military judge alone?

*Summary and Special

678. How many enlisted men can another request in a trial by court martial as part of the jury?

*One Third

679. How many officers compose a General Court Martial?

*Five

BURNS, HEAT & COLD

680. What are the two types of Burns?

*Minor and Severe

681. What does the Acronym COLD stand for in a cold weather environment?

*C- keep Clean

*O- avoid Overheating

*L- wear Loose clothing

*D- keep Dry

FOOT INJURIES

682. What causes immersion foot?

*Standing in water for a prolonged period of time.

FIRST AID

683. What are the four life saving steps, in order?

*A. Restore the breathing

*B. Stop the bleeding

*C. Protect the wound

*D. Treat for shock

684. At what rate does one give breaths of air to a victim when giving mouth to mouth?

*12 times per minute, once every 5 seconds.

685. What are the three types of bleeding?

*A. Arterial

*B. Venous

*C. Capillary

686. What are the 5 types of wounds?

*A. Avulsion

*B. Puncture

*C. Abrasion

*D. Incision

*E. Laceration

687. When bandaging a wound when should one tie the knot on top of the bandage directly over the wound?

*NEVER!

688. What are the three types of bleeding?

*Venous

*Arterial

*Capillary

689. What is the first step in Mouth to Mouth Resuscitation?

*Clear the Airway

690. What are the two ways to enlarge the airway when administering mouth to mouth resuscitation?

*Thumb Jaw Lift

*Two Hand Jaw Lift

691. When administering closed heart chest massage, how far should you depress the casualties chest?

*1 1/2 to 2 inches

692. How many press release cycles should you perform in closed heart chest massage per min?

*60 to 80 per minute

693. When you attempt to stop the bleeding, what is the first method you should try?

*Direct pressure

694. What is the first thing you should do if you notice a victim of a bullet wound?

*Look for an exit wound

695. When should you loosen a Tourniquet?

*NEVER!

696. What are the two types of fractures?

*Open and Closed

697. What are three types of heat illnesses?

*Heat Stroke

*Heat Exhaustion

*Heat Cramps

698. How high are the victim’s feet raised when treating for shock?

*6 to 8 inches

699. What is heat stroke caused by?

*Prolonged exposure to high temperatures

700. Which action should you take if the initial pressure dressing becomes soaked with blood?

*Apply another one

701. What do you mark on a victim’s forehead if you have administered a tourniquet?

*Mark a "T" with the Time and Date.

702. What are the symptoms of heat exhaustion?

*Cool, Pale, sweaty skin

703. Excessive loss of salt from the body causes which heat illness?

*Heat exhaustion

704. What is the first thing you do to treat a victim of heat stroke?

*Immerse the casualty in the coldest water available

705. If a victim is bleeding and the blood is dark red and flows, what type of bleeding is it?

*Venous Bleeding

706. What is Hypothermia?

*The dangerous lowering of the entire body temperature.

707. What is the only safe way to warm a frostbite victim in the field?

*Bodyheat

708. What is the first aid for snowblindness?

*Cover the victims eyes with a dark cloth and shut out all light.

709. Name the one man carries.

*Fireman’s carry

*Packstrap carry

*Pistol belt Carry

*Pistol belt Drag

*Neck Drag

710. What wound is characterized by torn skin?

*Laceration

711. What type of wound is characterized by skin that is rubbed off?

*Abrasion

712. What type of wound is characterized by sliced skin?

*Incision

713. What type of bleeding is brick red and oozes?

*Capillary Bleeding

714. What does arterial bleeding look like?

*Bright red and spurts

715. What are the 4 steps of the chest pressure armlift method?

*Press, Stretch, Lift, Replace

DEADLY FORCE

716. What is the official definition of deadly force?

*Force used against another to cause death, substantial risk of death, or serious bodily harm.

717. When applying deadly force, shots should be aimed to?

*Disable

718. When should deadly force be applied?

*As a last resort

CLASSIFIED INFORMATION

719. What is the procedure for reporting lost keying/classified material?

*Notify the custodian or the security manager

720. Information, which, if disclosed, could cause serious damage to the U. S., is designated as what?

*Secret

721. Information, which, if disclosed, could cause identifiable damage to the U. S., is designated as what?

*Confidential

722. Information, which, if disclosed, could cause grave damage to the U. S., is designated as what?

*Top Secret

723. When classified information is removed from storage during working hours, how must it be protected when not in use?

*Kept face down under constant surveillance

THE FLAG, GUIDONS

724. The size of the garrison flag is?

*20' x 38'

725. What color is a personal flag?

*Red and White

726. What are the three types of flags?

*Storm, Post, and Garrison

727. What are the dimensions of a storm flag?

*Five feet wide, and nine and a half feet long

728. How are stars arranged on the National flag?

*Five rows of six and four rows of five starting with a row of six.

729. How is the flag half masted?

*It is raised quickly to the top and then lowered slowly to half mast.

730. What does the Commandants personal flag look like?

*A red flag with a silver Marine Corps emblem surrounded by four stars.

731. How tall is the flagpole for a Garrison Flag?

*Not less than 65 feet tall

732. How is an American flag hung horizontally on a wall?

*With the Blue field to the left

733. How is an American flag hung vertically on a wall?

*With the Blue field to the right.

734. What is the name of the ball on the top of a flagpole?

*A Truck

735. What are the official colors of the Marine Corps?

*Scarlet and Gold

OFFENSIVE COMBAT

736. What are the three phases of offensive combat?

*Preparatory phase, conduct phase, and consolidation and reorganization phase

NUCLEAR & CHEMICAL WARFARE/ NATO MARKERS

737. A standard NATO marker that is a red upside down triangle with a white horizontal stripe warns you of?

*Boobytraps

738. What does the standard NATO marker that spells out "ATOM" warn you against?

*Residual Radiation

739. What colors are used on a sign for chemicals?

*Yellow/Red

740. What colors are used on a sign for Biological?

*Blue/Red

741. What colors are used on a sign for Nuclear and what does the sign say?

*White/Black- Atom

742. Identify NATO NBC defense signs.

*Chemical- Yellow with Red letters

*Biological- Blue with Red letters

*Radiological- White with Black letters

743. What are the dimensions of the standard NATO markers?

*11 1/2 Inches by 8 Inches by 8 Inches

744. What are the four chemical agents,

*Blood, Blister, Choking, Nerve

745. What are the different colors of smoke for smoke grenades?

*Green, Violet, Red, Yellow, and White

746. What is the First thing you do when you hear the word "GAS"?

*Stop Breathing

747. What does the NATO marker for chemical contamination look like?

*Yellow upside down triangle with red letters that spell "GAS".

748. How long do you have to stay on the deck after a nuclear explosion?

*90 Seconds

749. When given the command "SPRAY" how many seconds do you have to cover yourself?

*20 Seconds

750. What Grenade is shaped like an egg?

*Illumination grenade

751. What are four general indicators of a biological or chemical attack?

*Dead or sick animals

*Smoke or mist from an unknown source

*Suspicious odors

*Suspicious liquids or solids on the ground.

752. What are the two types of local alert in the event of chemical or biological attack?

*Visual or Percussion

753. How are AMYL Nitrate capsules taken?

*They are inhaled

754. What is the antidote for a nerve agent?

*Atropine injectors and Toupan fluoride

755. What is the antidote for a blood agent?

*Amyl Nitrate

756. What is the antidote for a choking agent?

*There is no antidote

757. How many AMYL Nitrate capsules is the maximum dosage?

*Eight

758. At what interval are AMYL Nitrate capsules taken?

*2 capsules every 3 minutes

759. What are the two types of radiation?

*Initial and Residual

760. What type of radiation occurs with the first 90 seconds of a blast?

*Initial radiation

761. What are the three types of Nuclear bursts?

*Surface, Subsurface, and Aerial

762. What are the two types of Decontamination Kits?

*M-13 and M-258

763. What are the three effects of a Nuclear Explosion?

*Heat, Blast, and Radiation

764. What part of the M17A1 allows drinking in a contaminated environment?

*Coupling Half

765. What does MOPP stand for?

*M- mission

*O- oriented

*P- protective

*P- posture

766. A red sign with a silhouette of a white bomb on it warns us against what?

*Unexploded munitions

767. What is your first reaction if you get the command spray?

*Stop Breathing!

768. What is the most destructive of all Nuclear Blasts?

*Surface Blast

769. What is your reaction if you see a brilliant flash of light?

*Drop flat on the deck, close your eyes, cover all exposed parts of your body by placing your arms underneath you.

770. What is the best protection against a Nuclear Burst?

*A Fighting Hole

771. Your key symptoms are dimness of vision and a runny nose, what type of agent have you been exposed to?

*A Nerve Agent

772. What should you do to a victim of a choking agent?

*Loosen clothing, avoid exertion, and keep him warm

773. What are DM, DA, and DC?

*Vomiting agents

774. How many inlet valves are in the M17A1?

*Two

775. How long do you have to mask for a nuclear explosion?

*You don't mask for a nuclear explosion

776. What tactical conditions might indicate the use of biological weapons?

*Use of shells of amunitions that burst with little or no blast

*Enemy aircraft spraying

*Increase in dead or sick animals and insects

*Amunition whose effect is delayed or has no immediate casualty effect

777. Name the symptoms of a chemical attack.

*Irritation of the eyes, nose, and throat

*Headache

*Dizziness

*Nausea

*Tightness in the throat and chest

778. Identify 3 good shelters from a Nuclear blast.

*Deep Foxholes, Ditch, Hills

M40 FIELD PROTECTIVE MASK

779. What color is the filter for a field protective mask?

*Green

780. What are used in a field protective mask for Marines that wear glasses?

*Optical inserts

781. What allows you to speak with the gas mask on?

*The Voicemitter

782. How do you clear a field protective mask?

*Put your hand over the outlet valve and exhale

783. What are the four carries for the gas mask?

*Leg carry, Front carry, Side carry, and Back carry

784. How many outlet valves are there on a field protective mask?

*One

785. How long do you have to don and clear you mask without a hood?

*9 seconds

786. With a hood?

*15 seconds

DEMOLITIONS AND MINE WARFARE

787. What is the first thing you do if you trip a mine or a booby trap?

*Warn the others

788. What are the five types of minefields?

*Protective, Defensive, Barrier, Nuisance, and Phony

789. What are the four countermeasures for mines and boobytraps?

*Avoidance, Protection, Surveillance, and Marking

790. What are the 3 detection countermeasures for booby traps and mines?

*Visual Inspection, Probing, and Mine detectors

791. What are the five parts to a mine?

*Body, Fuse, Detonator, Booster, & Main Charger

GRENADES AND ACCESSORIES

792. What are the three parts to a grenade?

*Body, Filler, and Fuse

793. What are the three types of small unit illumination?

*Trip Flare, Grenade, and Ground Pop Up

794. What is the last step in throwing a Grenade?

*Take cover

795. What is the nomenclature for an illumination grenade?

*MK1

796. What grenade is shaped like a baseball?

*M-67 Fragmentation Grenade

797. What is a smoke grenade shaped like?

*A Beercan

798. How long is the delay from the time a fragmentation grenade is thrown to the time it explodes?

* 4-5 Seconds

799. What are the types of grenades?

*Fragmentation

*Illumination

*Chemical smoke

*Riot control

*Incendiary offensive

*White phosphorous

*Practice.

800. What is an M-18?

*Smoke Grenade

801. Which grenade is the most versatile?

*The White Phosphorous grenade

802. What is the immediate action if a grenade is thrown at you?

*Shout GRENADE! Hit the deck with your feet towards the blast, one hand is placed on the back of your neck and the other is on your rifle underneath you. After the explosion search for the enemy in the direction from where the grenade was thrown.

M16A2 SERVICE RIFLE, BAYONET/ WEAPONS SAFETY

803. What is the first thing you remove when stripping the m-16?

*The Sling

804. What are the three safety devices of the .45 cal. pistol?

*Grip Safety, Safety Lock, and Half-cock

805. When is the rifle considered cleared?

*When there is no round in the chamber, the magazine is out, the bolt carrier is locked to the rear, and the selector lever is on safe

806. What is the first step in the disassembly of the bolt carrier group?

*Removal of the firing pin retaining pin.

807. What is the empty weight of the M16A2 rifle?

*7.5 lbs.

808. What is the maximum effective range of the M16A2 rifle?

*800 meters

809. What is the weight of the M16A2 with a 30 round magazine and sling?

*8.79 lbs.

810. What is the weight of the M7 Bayonet?

*.6 lbs

811. What are the characteristics of the M16A2 service rifle?

*It is a 5.56mm., lightweight, magazine fed, gas operated, air cooled, shoulder-fired weapon, capable of firing both semi-automatic and burst by use of a selector lever.

812. What is immediate action?

*Tap, Rack, Bang

813. What is remedial action?

*Keyword SPORTS-

*Slap the magazine

*Pull the charging handle

*Observe the chamber

*Release the bolt

*Tap the forward assist

*Shoot or attempt to shoot

814. In sequence, what are the steps in the cycle of operations of the M16A2 service rifle?

*Firing-Sends gas back down

*Unlocking- bolt slides back

*Extracting- spent casing

*Ejecting- out the ejection port

*Cocking- the bolt bounces back

*Feeding- off of the magazine

*Chambering- another round

*Locking- the bolt again

"The Marine Corps is sue generis"

(Something entirely of it's own sort),

Once ruled a federal judge when construing the legal status of the Corps.

SERGEANTS MAJOR OF

THE MARINE CORPS

1. Sgt Maj Wilber Bestwick

1957-1959

2. Sgt Maj Francis D. Ruber

1959-1962

3. Sgt Maj Thomas J. McHugh

1962-1965

4. Sgt Maj Herbert J. Sweet

1965-1969

5. Sgt Maj Joseph W. Dailey

1969-1973

6. Sgt Maj Clinton A. Puckett

1973-1975

7. Sgt Maj Henry H. Black

1975-1977

8. Sgt Maj John R. Massaro

1977-1979

9. Sgt Maj Leland d. Crawford

1979-1983

10.Sgt Maj Robert E. Cleary

1983-1987

11.Sgt Maj David W. Sommers

1987-1991

12.Sgt Maj Harold G. Overstreet

1991-1995

13.Sgt Maj Lewis G. Lee

1995-1999

14.Sgt.Maj. McMichael

1999-

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!

THE CODE OF CONDUCT

The Code of Conduct was prescribed by the President of the United States in 1955 as a simple, written creed applying to all American fighting men. The words of the Code, presented in six articles, state principles that Americans have honored in all the wars this country has fought in since 1776.

The Code is not intended to provide guidance on every aspect of military life. For that purpose there are military regulations, rules of military courtesy, and established customs and traditions. The Code of Conduct is in no way connected with the Uniform Code of Military Justice (UCMJ). The UCMJ has punitive powers; the Code of Conduct does not.

The six articles of the Code can be divided into three categories. Articles I and VI are general statements of dedication to country and freedom. Conduct on the battlefield is the subject of Article II. Articles III, IV and V concern conduct as a prisoner of war.

Article I

I am an American, fighting in the armed forces which guard my country and our way of life. I am prepared to give my life in their defense.

Article II

I will never surrender of my own free will. If in command I will never surrender the members of my command while they still have the means to resist.

Article III

If I am captured, I will continue to resist by all means available. I will make every effort to escape and aid others to escape. I will accept neither parole nor special favors from the enemy.

Article IV

If I become a prisoner of war, I will keep faith with my fellow prisoners. I will give no information nor take part in any action which might be harmful to my comrades. If I am senior, I will take command. If not, I will obey the lawful orders of those appointed over me and will back them up in every way.

Article V

When questioned, should I become a prisoner of war, I am required to give name, rank, service number and date of birth. I will evade answering further questions to the utmost of my ability. I will make no oral or written statements disloyal to my country and its allies or harmful to their cause.

Article VI

I will never forget that I am an American, responsible for my actions, and dedicated to the principles which made my country free. I will trust in my God and in the United States of America.

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 to the sentry who relieves me, all orders from the commanding officer, officer of the day, and officers and noncommissioned 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 and all 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.

Special Orders

 Your special orders will be those required at a particular post or those required for unusual duties, which you are assigned for a single tour of guard duty.

TERRORISM AWARENESS AND COUNTERACTION

Types of terrorist attacks:

*Bombings

*Arson

*Hijacking/ Vehicle thefts

*Skyjacking/ Aircraft thefts

*Ambushes

*Kidnappings

*Hostage-taking

*Robberies and Expropriations

*Psychological terror

*Biological and Chemical attack

*Assassinations

Terrorism Counteraction

 There are no purely preventive measures that can insure 100 percent protection against terrorism. However, as Marines we must apply all known measures to protect ourselves from attack. Some common rules to follow in order to protect yourself from terrorist attack are:

1. Vary transportation methods, routes and times.

2. Park in well- lighted areas with multiple exits.

3. Lock unattended vehicles.

4. Report unusual activities to local security officials.

5. Avoid traveling alone.

6. Travel only on busy, well-traveled thoroughfares whenever possible.

7. Take proper security precautions at home during travel.

8. Attend periodic threat awareness briefings and hostage survival training.

9. Avoid establishing a pattern of attendance at certain events, locations, etc.

10. Keep a low profile, avoid calling attention to yourself.

11. Seek knowledge of the local situation and be aware of your surroundings.

12. Be sensitive to the possibility of surveillance.

THE M16A2 SERVICE RIFLE

Description: The M16A2 service rifle is a 5.56mm, magazine-fed, gas-operated, air-cooled, shoulder-fired weapon. It is designed for either semiautomatic or three-round burst control fire through the use of a selector lever. The barrel is surrounded by two aluminum-lined fiberglass hand guards which are notched to permit air to circulate around the barrel and further serve to protect the gas tube. A super nylon butt plate is attached to the rear of the stock to partially reduce the effects of recoil. A forward assist assembly located on the right rear of the upper receiver permits manual locking of the bolt when this in not done by the force of the action spring. A spring-loaded retaining pin can be depressed with the nose of a cartridge to allow the trigger guard to be rotated down against the pistol grip to permit the firer rady access to the trigger when wearing gooves. A dust cover is provided to prevent dirt and sand from getting into the rifle through the ejection port. The dust cover should be kept closed at all times when the rifle is not being fired. It is opened automatically by the forward or rearward movement of the bolt carrier.

GENERAL DATA

 WEIGHT

 KILOGRAMS POUNDS

Rifle without magazine

3.50

7.78

Empty magazine

 Magazine- 20 rounds

09

.20

 Magazine- 30 rounds

11

.25

Full magazine

 Magazine-20 rounds

32

.70

 Magazine-30 rounds

46

1.01

Rifle with 30-round Mag.

3.99

8.79

Bipods, M3

27

.60

Bayonet-knife, M7

27

.60

 Length

 Centimeters Inches

Rifle with bayonet knife, M7

114

44.87

Rifle overall with

flash compensator

100.6

39.62

Barrel (with flash compensator)

53.34

21

Barrel (without flash comp.)

50.8

20

AMMUNITION

Ball

Tracer

Blank

OPERATIONAL CAPABILITIES

Cyclic Rate of Fire
800 rds/min.

Average Rate of Fire
10-12 rds/min.

Sustained rate of fire
12-15 rds/min.

Maximum range

3,534 meters

Maximum Effective range

Point target
550 meters

Area target
800 meters

Muzzle Velocity

3,100 fps

Chamber Pressure
52,000 PSI

THE M16A2 SERVICE RIFLE CONTINUED

CYCLE OF OPERATION

1. Feeding: Feeding is the stripping of a round from the magazine by the bolt.

2. Chambering: Chambering is the pushing of the round into the chamber by the bolt.

3. Locking: Locking is the alignment of the locking lugs on the bolt with the lugs on the barrel extension.

4. Firing: Firing is the ignition of the propellant within the cartridge case forcing the projectile out of the barrel.

5. Unlocking: Unlocking is the rotation of the bolt until the locking lugs no longer align with the lugs on the barrel extension.

6. Extracting: Extracting is the withdrawal of the cartridge cases from the chamber by the extractor claw.

7. Ejecting: Ejecting is the expulsion of the cartridge case by the ejector and spring.

8. Cocking: Cocking is the resetting of the chamber.

WEAPONS HANDLING

SAFETY RULES

These safety rules apply to all weapons at all times and must never be violated!

Rule 1: Treat every weapon as if it were loaded.

Rule 2: Never point a weapon at anything you do not intend to shoot.

Rule 3: Keep finger straight and off the trigger until you are ready to fire.

Rule 4: Keep weapon on safe until you intend to fire.

WEAPONS CONDITIONS

Condition 1: Magazine inserted, round in chamber, bolt forward, safety on, ejection port cover closed.

Condition 2: Not applicable to M1612 service rifle

Condition 3: Magazine inserted, chamber empty, bolt forward, safety on, ejection port cover closed.

Condition 4: Magazine removed, chamber empty, bolt forward, safety on, ejection port cover closed.

IMMEDIATE ACTION

TAP: Slap the bottom of the magazine

RACK: Pull the charging handle to the rear and release.

BANG: Sight and attempt to fire.

REMEDIAL ACTION

S- Seek cover

P- Pull the charging handle to the rear and attempt to lock the bolt to the rear.

O- Observe for a round or brass to be ejected and take appropriate action to clear the stoppage.

R- Release the bolt.

T- Tap the forward assist.

S- Sight and attempt to fire.

THE M16A2 SERVICE RIFLE CONT.

FUNCTION CHECK: The function check is performed to ensure the rifle works properly.

1. Ensure the weapon is in condition 4.

2. Pull the charging handle to the rear and release, ensure the selector lever is on safe and pull the trigger. The hammer should not fall.

3. Place the selector lever on semi. Pull the trigger and hold it to the rear. The hammer should fall. Pull the charging handle to the rear and release. Release the trigger and pull again. The hammer should fall.

4. Pull the charging handle to the rear and release. Place the selector lever on burst. Pull the trigger, hold it to the rear. The hammer should fall. Pull the charging handle to the rear three times and release. Release the trigger and pull again. The hammer should fall.

5. Pull the charging handle to the rear and release. Place the selector lever on safe.

WEAPONS CARRIES

Tactical Carry: Used when no immediate threat is present. Locate the butt-stock of the weapon to the side of your body at approximately hip level with the muzzle angled up at approximately eye level and in the direction of the enemy.

Alert: Use when enemy contact is likely. Place the butt-stock of the weapon in the pocket of your shoulder with the muzzle angled down at approximately 45 degrees in the direction of the enemy.

Ready: Use when enemy contact is imminent. Place the butt-stock of the weapon in the pocket of your shoulder with the muzzle pointed in the direction of likely enemy contact. A clear field of view is maintained over the weapon sights until the target has been identified.

M240G MACHINE GUN

The M240G machine gun is a belt fed, air-cooled, gas operated, fully automatic machine gun. It is able to provide a heavy, controlled volume of accurate, long range fire that is far beyond the capabilities of individual small arms. The weapon fires from the open-bolt position and is fed by a disintegrating belt of metal links. The gas from firing one round provides the energy for firing the next. Thus, the gun functions automatically as long as it is supplied with ammunition and the trigger is held to the rear. It can be fired utilizing either the attached bipod mount or by mounting the M240G on the M122 tripod with flex mount. When mounted on the tripod it enables the gunner to deliver a high degree of accurate fire from a stable base. The traversing and elevating mechanism permits controlled manipulation in both direction and elevation, and makes it possible to engage predetermined targets during darkness or periods of reduced visibility

CHARACTERISTICS

Ammunition

 7.6mm + 51 ball, tracer, blank, dummy, & armor-piercing

Length

 49 Inches

Weight

24.2 lbs

Weight of spare barrel

6.6 lbs

Weight of M122 tripod,

felt mount, T and E

19.5 lbs

Rates of Fire

Sustained

100 rpm

Rapid

200 rpm

Cyclic6

50-950 rpm

Maximum Range

3,725 meters

Maximum effective range

1,800 meters

Muzzle velocity

2,800 fps

Grazing fire

600 rpm

M249 SQUAD AUTOMATIC WEAPON (SAW)

The SAW is a 5.56mm light, automatic weapon which supplements the firepower of the 5.56mm M16A2 rifle. It is used by all types of FMF units and by Marine Barracks. In the Marine Infantry Battalion the SAW is found in each fire team and is manned by the automatic rifleman. Therefore you will find nine SAW's in each Marine rifle platoon.

The SAW performs the mission of the automatic rifle in the fire team. The Marine Fire Team and the Marine thirteen man rifle squad were developed in World War II to exploit the firepower of the automatic rifle. At the time the Marine Corps was equipped with the famous Browning Automatic Rifle (BAR) which was used in World War I, World War II and Korea. Today's recently developed SAW provides a lighter weight, modern counterpart for this vital mission of providing combat units with an automatic weapon of extended range and greater accuracy.

DESCRIPTION: The SAW is a gas-operated, belt/magazine fed, air-cooled, automatic, shoulder-fired weapon. The SAW is designed to be operated by one Marine which increases the agility and mobility of the automatic rifleman in consonance with other members of the fire team. Like the M60 machine gun, the SAW fires from the open bolt position but can fire ammunition from a M16 magazine as well as from a linked belt. Utilizing the M855 or SS109 ammunition the SAW provides the Marine Corps with a light, automatic weapon capable of providing firepower and much greater effective ranges over Warsaw Pact weapons of similar caliber.
WEIGHT

Kilograms
Pounds

SAW (with bipod and tools)

6.88

15.16

200 rd box ammo

3.14

6.92

SAW and 200 rds

10.02

22.08

LENGTH

MM

Inches

Overall

1,038

40.87

Rifling Twist

 1 turn in 7 inches

RATES OF FIRE

Cyclic

725 rds/min (normal)

1000 rds/min (max)

Sustained

85 rds/min

Rapid Rate

100 rds/min

M203, 40MM GRENADE LAUNCHER

General Description: The 40mm Grenade Launcher, M203, is a light-weight, single-shot, breech-loaded, pump action (sliding barrel), shoulder-fired weapon attached to the M16A2 rifle. It consists of a handguard and sight assembly group, receiver assembly, quadrant sight assembly and barrel assembly

Data and Capabilities

Length of rifle and grenade

launcher (overall)

39 in.

Length of barrel only

30.5 cm (12 in.)

Weight of launcher unloaded

1.4 kg (3.0 lbs.)

Weight of launcher loaded

1.6 kg (3.5 lbs.)

Weight of rifle and grenade

launcher with both fully loaded

5.0 kg (11.0 lbs.)

Action

Single shot

Maximum range

400 meters (1,312 ft.) approx.

Maximum effective range:

Fire-team sized area target

350 meters (1,148 ft.)

Vehicle or weapon point target

150 meters (492 ft.)

Minimum safe firing range (HE):

Training

165 meters (541 ft.)

Combat

31 meters (102 ft.)

Minimum arming range

14 to 38 meters (46 to 125 ft.) approx.

IMMEDIATE ACTION

1. Wait 30 seconds.

2. Depress the barrel latch and push barrel assembly all the way forward.

3. Clear obstructions in the chamber.

4. Insert round into chamber.

5. Pull barrel assembly to the rear until the barrel latch locks.

6. Sight and fire.

A respected Commandant sent out a personal message to all commanding officers which, condensed as follows, is worth reading by every Marine:

Early this month [the Commandant wrote] I received the following note from a distinguished friend:

"Dear General ______:"

"Recently I was in an air terminal. Most military people there presented a pretty sloppy appearance- coats unbuttoned, ties loosened, etc. There was a Marine corporal in uniform who was just the opposite.

I spoke to the Marine and pointed out the difference to him. I asked him why it was so?

 "His answer was: "The Marines don't do that."

"Regards,"

 The Marines don't do that. A simple statement of fact which leaves no question in the mind of the listener.

Marines don't- wear a scruffy uniform

Marines don't- slouch around with the hands in their pockets.

Marines don't- wear long hair.

Marines don't-fail to respond with a "Yes, or No sir," or "Aye, Aye, sir," when speaking with a senior.

Marines don't-render a half-hearted or sloppy salute to the Stars and Stripes or to their seniors.

Marines don't- gang up on each other.

Marines don't- question orders.

Marines don't- steal, lie, cheat, or break their word.

marines don't- abandon a fellow Marine or Navy shipmate, in time of need.

Marines don't- shirk work or duty.

Marines don't- meet problems with "it can't be done" or questions with the easy answer "no."

Marines don't- knock the system without recommending appropriate change.

Marines don't- (the list is endless

 The Marines don't do that. But why not? They are proud members of an elite Corps. They are as well trained as any military outfit anywhere. They have led the war, in war and peace, for over 222 years.

 We must keep our quality, maintain our standards, and be ready to serve our Country.

Marines do that!

COMMANDANTS OF THE U.S. MARINE CORPS

COMMANDANT

YEARS

BIRTHPLACE

Samuel Nicholas

1775-1781

Philadelphia, PA.

William Ward Burrows

1798-1804

Charleston, South Carolina

Franklin Wharton

1804-1818

Philadelphia, PA.

Anthony Gale

1819-1820

Dublin, Ireland

Archibald Henderson

1820-1859

Colchester, Virginia

John Harris

1859-1864

East Whiteland, PA.

Jacob Zeilin

1864-1876

Philadelphia, PA.

Charles G. McCawley

1876-1891

Philadelphia, PA.

Charles Heywood

1891-1903

Waterville, Maine

George F. Elliott

1903-1910

Utah, Green County, AL.

William P. Biddle

1911-1914

Philadelphia, PA.

George Barnett

1914-1920

Lancaster, Wisconsin

John A. Lejeune

1920-1929

Pointe Coupee, LA.

Wendell C. Neville

1929-1930

Portsmouth, VA.

Ben H. Fuller

1930-1934

Big Rapids, Michigan

John H. Russell

1934-1936

Mare Island, CA.

Thomas Holcomb

1936-1943

New Castle, Delaware

Alexander A. Vandegrift

1944-1947

Charlottesville, VA.

Clifton B. Cates

1948-1951

Tiptonville, TN.

Lemuel C. Shepherd, Jr.

1952-1955

Norfolk, VA.

Randolph McC. Pate

1956-1959

Port Royal, SC.

David M. Shoup

1960-1963

Battle Ground, IN.

Wallace M. Greene, Jr.

1964-1967

Waterbury, Vermont

Leonard F. Chapman, Jr.

1968-1971

Key West, Florida

Robert I. Cushman, Jr.

1972-1975

St. Paul, Minnesota

Louis H. Wilson

1975-1979

Brandon, Mississippi

Robert H. Barrow

1979-1983

Baton Rouge, LA.

Paul X. Kelley

1983-1987

Boston, Massachusetts

Alfred M. Gray, Jr.

1987-1991

Point Pleasant Beach, NJ.

Carl E. Mundy, Jr.

1991-1995

Charles C. Krulak

1995-1999

U.S. MARINES WHO HAVE RECEIVED THE MEDAL OF HONOR

NAME

PLACE

DATE

UNIT

THE CIVIL WAR 1861-1865

Sgt. Richard Binder

Fort Fisher

1864-1865

USS Ticonderoga

Sgt. J. Henry Denig

Mobile Bay

1864

USS Brooklyn

Orderly Sgt. Isaac N. Fry

Fort Fisher

1865

USS Ticonderoga

Sgt. Michael Hudson

Mobile Bay

1864

USS Brooklyn

Cpl. John F. Mackie

Drewry's Bluff

1862

USS Galena

Sgt. James Martin

Mobile Bay

1864

USS Richmond

Sgt. Andrew Miller

Mobile Bay

1864

USS Richmond

Orderly Sgt. Christopher Nugent
Florida

1863

USS Fort Henry

Cpl. Miles M. Ovaitt

Mobile Bay

1864

USS Brooklyn

Cpl. John Rannahan

Fort Fisher

1865

USS Minnesota

Sgt. James S. Roantree

Mobile Bay

1864

USS Oneida

Pvt. John Shivers

Fort Fisher

1865

USS Minnesota

Cpl. Willard M. Smith

Mobile Bay

1864

USS Brooklyn

Orderly Sgt. David Sprowle
Mobile

1864

USS Richmond

Pvt. Henry A. Thompson

Fort Fisher

1865

USS Minnesota

Cpl. Andrew J. Tomlin

Fort Fisher

1865

USS Wabash

Sgt. Pinkerton R. Vaughn
Port Hudson

1863

USS Mississipi

KOREAN CAMPAIGN 1871

Cpl. Charles Brown

USS Colorado

Pvt. John Coleman

USS Colorado

Pvt. James Dougherty

USS Carondelet

Pvt. Michael McNamara

USS Benicia

Pvt. Michael Owens

USS Colorado

Pvt. Hugh Purvis

USS Alaska

INTERIM 1872-1881

Cpl. John Morris

France

1881

USS Lancaster

Cpl. James A. Stewart

France

1872

USS Plymouth

SPANISH AMERICAN WAR 1898

Pvt. Daniel Campbell

Cuba

USS Marblehead

Pvt. Oscar W. Field

Cuba

USS Nashville

Pvt. John Fitzgerald

Cuba

1st Marine Battalion

Pvt. Joseph J. Franklin

Cuba

USS Nashville

Sgt. Philip Gaughan

Cuba

USS Nashville

Pvt. Frank Hill

Cuba

USS Nashville

Pvt. Michael Kearney

Cuba

USS Nashville

Pvt. Hermann W. Kuchneister
Cuba

USS Marblehead

Pvt. Harry L. MacNeal

Cuba

USS Brooklyn

Pvt. James Meredith

(name changed to Patrick F. Ford Jr.) Cuba

USS Brooklyn

Pvt. Pomeroy Parker

Cuba

USS Nashville

Sgt. John H. Quick

Cuba

1st Marine Battalion

Pvt. Joseph F. Scott

Cuba

USS Nashville

Pvt. Edward Sullivan

Cuba

USS Marblehead

Pvt. Walter S. West

Cuba

USS Marblehead

PERIOD OF THE PHILIPPINE INSURRECTION 1899-1902

Capt Hiram I. Bearss

Samar

1901

1st Regiment

Pvt. Howard M. Buckley

Luzon

1899

USS Helena

Sgt. Bruno A. Forsterer

Samoa

1899

1st Regiment

Sgt. Harry Harvey

Benictican

1900

1st Regiment

Pvt. Henry L. Hulbert

Samoa

1899

USS Philadelphia

Pvt. Joseph Leonard

(enlisted as Joseph Melvin)
Luzon

1899

USS Helena

Sgt. Michael J. McNally

Samoa

1899

USS Philadelphia

Capt. David D. Porter

Samar

1901

Marine Barracks, Cavite

Cpl. Thomas F. Prendergast
Luzon

1899

USS Helena

BOXER REBELLION 1900

Sgt. John M. Adams

(born George L. Day)

Tientsin

1st Regiment

Cpl. Harry C. Adriance

Tientsin

1st Regiment

Cpl. Edwin N. Appleton

Tientsin

USFS Newark

Pvt. Erwin J. Boydston

Peking

USS Oregon

Pvt. James Burnes

Tientsin

USFS Newark

Pvt. Albert R. Campbell

Tientsin

1st Regiment

Pvt. William L. Carr

Peking

USFS Newark

Pvt. James Cooney

Tientsin

1st Regiment

Cpl. John O. Dahlgren

Peking

USS Oregon

Pvt. Daniel J. Daly

Peking

USFS Newark

Pvt. Harry Fisher*

Peking

USS Oregon

Sgt. Alexander J. Foley

Tientsin

1st Regiment

Pvt. Charles R. Francis

Tientsin

1st Regiment

Pvt. Louis R. Gajennie

Peking

USFS Newark

Pvt. Henry W. Heisch

Tientsin

USFS Newark

Pvt. William C. Horton

Peking

USS Oregon

Pvt. Martin Hunt

Peking

USS Oregon

Pvt. Thomas W. Kates

Tientsin

1st Regiment

Pvt. Clarence E. Mathias

Tientsin

1st Regiment

Pvt. Albert Moore

Peking

USS Oregon

Drummer John A. Murphy
Peking

USFS Newark

Pvt. William H. Murray

(served under Henry W. Davis)
Peking

USFS Newark

Pvt. Harry W. Orndoff

Relief Expedition

USFS Newark

Cpl. Reuben J. Phillips

Relief Expedition

USFS Newark

Pvt. Herbert I. Preston

Peking

USS Oregon

Pvt. David J. Scannell

Peking

USS Oregon

Pvt France Silva

Peking

USFS Newark

Gunnery Sgt. Peter Stewart
Relief Expedition

USFS Newark

Sgt. Clarence E. Sutton

Tientsin

1st Regiment

Pvt. Oscar J. Upham

Peking

USS Oregon

Sgt. Edward A. Walker

Peking

USS Oregon

Pvt. Frank A. Young

Peking

USFS Newark

Pvt. William Zion

Peking

USFS Newark

INTERIM 1901

Sgt. John H. Helms

Montevideo

USS Chicago

Pvt. Louis F. Pfeifer

(served as Louis F. Theis)
Pacific Ocean

USS Petrel

VERA CRUZ 1914

Maj. Randolph C. Berkeley

2d Advance Base Regiment

Maj. Smeddley D. Butler

2d Advance Base Regiment

Maj. Albertus W. Catlin

3rd Regiment

Capt. Jesse F. Dyer

2d Advance Base Regiment

Capt. Eli T. Fryer

2d Advance Base Regiment

Capt. Walter N. Hill

2d Advance Base Regiment

Capt. John A. Hughes

2d Advance Base Regiment

Lt. Col. Wendell C. Neville

2d Regiment

Maj. George C. Reid

3rd Regiment

HAITIAN CAMPAIGN 1915

Maj. Smedley D. Butler

Fort Riviere

CO, detachments

Gunnery Sgt. Daniel J. Daly
Fort Dipite

2d Regiment

Pvt. Samuel Gross

(real name Damuel Marguiles)
Fort Riviere

USS Connecticut

Sgt. Ross L. Iams

Fort Riviere

USS Connecticut

1st Lt. Edward A. Ostermann
Fort Dipite

1st Brigade

Capt. William P. Upshur

Fort Dipite

2d Regiment

DOMINICAN REPUBLIC 1916

Cpl. Joseph A. Glowin

Guayacanas

Artillery Battalion

1st Lt. Ernest C. Williams
San Francisco de Macoris

4th Regiment

1st Sgt. Roswell Winans

Huayacanas

4th Regiment

WORLD WAR I 1918

Sgt. Louis Cukela

Forest de Retz

5th Regiment

Gunnery Sgt. Ernest A.

Janson

(served under Charles Hoffman)
Belleau Wood

5th Regiment

Pvt. John J. Kelly

Blanc Mont Ridge

6th Regiment

Sgt. Matej Kocak

Soissons

5th Regiment

Cpl. John H. Pruitt*

Blanc Mont Ridge

6th Regiment

Gunnery Sgt. Robert G. Robinson
Pittham, Belgium

Northern Bombing Group

Gunnery Sgt. Fred W. Stockham*
Belleau Wood

6th Regiment

2d Lt. Ralph Talbot Pittham,
Belgium

Northern Bombing Group

HAITIAN CAMPAIGN 1919

Cpl. William R. Button

Grande Riviere

Constabulary Detachment

Sgt. Herman H. Hanneken
Grande Riviere

Constabulary Detachment

INTERIM 1921

Pvt. Albert J. Smith

Pensacola, Florida

Marine Barracks

SECOND NICARAGUAN CAMPAIGN 1928-1932

1st Lt. Christian F. Schilt

Quilali

1928

Observation Squadron 7-M

Cpl. Donald L. Truesdale

(name changed to Truesdell)
Coco River

1932

Nicaraguan National Guard

Detachment

WORLD WAR II 1941-1945

Pfc. Harold C. Agerholm*
Saipan

1944

10th Marines

Pfc. Richard B. Anderson*
Kwajalein

1944

23rd Marines

Maj. Kenneth D. Bailey*

Guadalcanal

1942

1st Raider Battalion

Sgt. John Basilone

Guadalcanal

1942

7th Marines

Lt. Col. Harold W. Bauer

Guadalcanal

1942

VMF-212

Cpl. Lewis K. Bausell*

Peleliu

1944

5th Marines

Cpl. Charles J. Berry*

Iwo Jima

1945

26th Marines

1st Lt. Alexander Bonneyman, Jr.* Tarawa

1943

18th Marines

Staff Sgt. William J. Bordelon, Jr.* Tarawa

1943

18th Marines

Maj. Gregory Boyington Central
Solomons

1943-44

VMF-214

Cpl. Richard E. Bush

Okinawa

1945

4th Marines

Pfc. William R. Caddy*

Iwo Jima

1945

26th Marines

1st Lt. George H. Cannon*
Midway

1941

6th Defense Battalion

Cpl. Anthony Casamento

Guadalcanal

1942

5th Marines

Lt. Col. Justice M. Chambers
Iwo Jima

1945

25th Marines

Sgt. Darrell S. Cole*

Iwo Jima

1945

23rd Marines

Maj. Henry A. Courtney*
Okinawa

1945

22d Marines

Cpl. Anthony P. Damato*
Enfwetok

1944

22d Marines

1st Lt. Jefferson J. De Blanc
Solomons

1943

VMF-112

Capt. Robert H. Dunlap

Iwo Jima

1945

26th Marines

Lt. Col. Aquilla J. Dyess*
Kwajalein

1944

24th Marines

Col. Merritt A. Edson

Guadalcanal

1942

1st Raider Battalion

Capt. Henry T. Elrod*

Wake Island

1941

VMF-211

Pfc. Harold G. Epperson*
Saipan

1944

6th Marines

Cpl. John P. Fardy*

Okinawa

1945

1st Marines

Capt. Richard E. Fleming*
Midway

1942

VMSB-241

Capt. Joseph J. Foss

Guadalcanal

1942

VMF-121

Pfc. William A. Foster*

Okinawa

1945

1st Marines

Maj. Robert E. Galer

Solomons

1942

VMF-224

Pvt. harold Gonsalves

Okinawa

1945

15th Marines

Sgt. Ross F. Gray

Iwo Jima

1945

25th Marines

Pfc. Henry Gurke*

Bougainville

1943

3rd Raider Battalion

Pvt. Dale M. Hansen

Okinawa

1945

1st Marines

Sgt. William G. Harrell

Iwo Jima

1945

28th Marines

Cpl. Louis J. Hauge, Jr.*

Okinawa

1945

1st Marines

1st Lt. William D. Hawkins*
Tarawa

1943

2d Marines

Pfc. Arthur J. Jackson

Peleliu

1944

7th Marines

Pfc. Douglas T. Jacobson

Iwo Jima

1945

23rd Marines

Platoon Sgt. Joseph R. Julian*
Iwo Jima

1945

27th Marines

Sgt. Elbert L. Kinser*

Okinawa

1945

1st Marines

Pfc. Richard E. Kraus*

Peleliu

1944

8th Amphibian Tractor Battalion

Pfc. James D. LaBelle*

Iwo Jima

1945

27th Marines

2d Lt. John Harold Leims
Iwo Jima

1945

9th Marines

Pfc. Jacklyn H. Lucas

Iwo Jima

1945

26th Marines

1st Lt. Jack Lummus*

Iwo Jima

1945

27th Marines

1st Lt. Harry L. Martin*

Iwo Jima

1945

5th Peoneer Battalion

Pfc. Leonard F. Mason*

Guam

1944

3rd Marines

Gunnery Sgt. Robert H. McCard*
Saipan

1944

4th Tank Battalion

Capt. Joseph J. McCarthy
Iwo Jima

1945

24th Marines

Pvt. Robert M. McTureous, Jr.*
Okinawa

1945

29th Marines

Pfc. John D. New*

Peleliu

1944

7th Marines

Sgt. Robert A. Owens*

Bougainville

1943

3rd Marines

Pvt. Joseph W. Ozbourn*

Tinian

1944

23rd Marines

Platoon Sgt. Mitchell Paige
Guadalcanal

1942

7th Marines

Pvt. Wesley Phelps *

Peleliu

1944

7th Marines

Pvt. George Phillips*

Iwo Jima

1945

28th Marines

Capt. Everett P. Pope

Peleliu

1944

7th Marines

Capt. Everett P. Pope

Peleliu

1944

1st Marines

1st Lt. John V. Power*

Kwajalein

1944

24th Marines

Pfc. Charles H. Roan*

Peleliu

1944

7th Marines

2d Lt. Carlton R. Rouh

Peleliu

1944

5th Marines

Pfc. Donald J. Ruhl*

Iwo Jima

1945

28th Marines

Pfc. Albert E. Schwab*

Okinawa

1945

5th Marines

Col. David M. Shoup

Tarawa

1943

2d Marines

Pvt. Franklin E. Sigler

Iwo Jima

1945

26th Marines

Pfc. Luther Skaggs, Jr.

Guam

1944

3rd Marines

Maj. John L. Smith

Solomons

1942

VMF-223

Pvt. Richard K. Sorenson

Kwajalein

1944

24th Marines

Cpl. Tony Stein*

Iwo Jima

1945

28th Marines

1st Lt. James E. Swett

Solomons

1943

VMF-221

Sgt. Herbert J. Thomas*

Bougainville

1943

3rd Marines

Sgt. Clyde Thomason*

Makin Island

1942

2d Raider Battalion

Sgt. Grant F. Timmerman*
Saipan

1944

2d Tank Battalion

Maj. Gen. Alexander A. Vandegrift Solomons

1942

1st Marine Division

1st Lt. Kenneth A. Walsh

Solomons

1943

VMF-124

Gunnery Sgt. William G. Walsh*
Iwo Jima

1945

27th Marines

Pvt. Wilson D. Watson

Iwo Jima

1945

9th Marines

Cpl. Hershel W. Williams
Iwo Jima

1945

21st Marines

Capt. Louis H. Wilson, Jr.
Guam

1944

9th Marines

Pfc. Robert L. Wilson*

Tinian

1944

6th Marines

Pfc. Frank P. Witek*

Guam

1944

9th Marines

KOREAN WAR 1950-1953

Cpl. Charles G. Abrell*

Hill 1316

1951

1st Marines

Capt. William E. Barber

Toktong Pass

1950

7th Marines

Pfc. William B. Baugh*

Hell Fire Valley

1950

1st Marines

Pvt. Hector A. Cafferata, Jr.
Toktong Pass

1950

7th Marines

Cpl. David B. Champagne*
Tumae-ri Ridge

1952

7th Marines

Pfc. Stanley R. Christianson*
Seoul

1950

1st Marines

1st Lt. Henry A. Commiskey, Sr.
Yongdungpo

1950

1st Marines

Cpl. Jack A. Davenport*

Songnae-Dong

1951

5th Marines

Lt. Col. Raymond G. Davis
Toktong Pass

1950

7th Marines

Cpl. Duane E. Dewey

Panmunjom

1952

5th Marines

Pfc. Fernando L. Garcia*

Outpost Bruce

1952

5th Marines

Pfc. Edward Gomez*

Hill 749

1951

1st Marines

Staff Sgt. Ambrosio Guillen*
Hill 119

1953

7th Marines

Sgt. James E. Johnson*

Yudam-ni

1950

11th Marines

Pfc. John D.. Kelly*

Tumae-ri Ridge

1952

7th Marines

Pfc. Jack W. Kelso*

Outpost Warsaw

1952

7th Marines

Staff Sgt. Robert S. Kennemore
Yudam-ni

1950

7th Marines

Pfc. Herbert A. Littleton*

Horseshoe Ridge

1951

7th Marines

1st Lt. Baldomero Lopez*

Inchon

1950

5th Marines

Sgt. Daniel P. Matthews*

Outpost Vegas

1953

7th Marines

Sgt. Frederick W. Mausert III*
Hill 673

1951

7th Marines

Pfc. Alford L. McLaughlin
Outpost Bruce

1952

5th Marines

1st Lt. Frank N. Mitchell*
Hansan-ni

1950

7th Marines

Pfc. Walter C. Monegan, Jr.*
Sosa-ri

1950

1st Marines

Pfc. Whitt L. Moreland*

Yanggu

1951

5th Marines

2d Lt. Raymond G. Murphy
Ungok Hill

1953

5th Marines

Maj. Reginald R. Myers

Hagaru

1950

1st Marines

Pfc. Eugene A. Obregon*
Seoul

1950

5th Marines

2d Lt. George H. O'Brien

The Hook

1952

7th Marines

Cpl. Lee H. Phillips

Sudong

1950

7th Marines

Sgt. James I. Poynter*

Sudong

1950

7th Marines

2d Lt. George H. Ramer*

Hill 680

1951

7th Marines

2d Lt. Robert D. Reem*

Funchilin Pass

1950

7th Marines

Staff Sgt. William E. Shuch, Jr.*
Outpost Yoke

1952

7th Marines

Pfc. Robert E. Simanek

Outpost Irene

1952

5th Marines

Capt. Carl L. Sitter

Hagaru

1950

1st Marines

2d Lt. Sherrod E. Skinner*
The Hook

1952

11th Marines

Staff Sgt. Archie Van Winkle
Sudong

1950

7th Marines

Cpl. Joseph Vittori*

Hill 749

1951

1st Marines

Staff Sgt. Lewis G. Watkins*
Outpost Frisco

1952

7th Marines

Tech. Sgt. Harold E. Wilson
Horseshoe Ridge

1951

1st Marines

Staff Sgt. William G. Windrich Y
udam-ni

1950

5th Marines

VIETNAM WAR 1965-1973

Pfc. James Anderson, Jr.*
Cam Lo

1967

3rd Marines

LCpl.Richard A. Anderson*
Quang Tri Province

1969

3rd Reconnaissance Battalion

Pfc. Oscar P. Austin*

Near Da Nang

1969

7th Marines

LCpl Jedh C. Barker*

Con Thien

1967

4th Marines

1st Lt. Harvey C. Barnum, Jr.
Ky Phu

1965

9th Marines

2d Lt. John P. Bobo*

Quang Tri Province

1967

9th Marines

Pfc. Daniel D. Bruce*

Quang Nam Province

1969

5th Marines

Pfc. Robert C. Burke*

Le Nam

1968

27th Marines

Pfc. Bruce W. Carter*

Quang Tri Province

1969

3rd Marines

Pfc. Raymond M. Clausen

1970

HMM-263

Pfc. Ronald L. Coker*

Quang Tri Province

1969

3rd Marines

Staff Sgt. Peter S. Connor*
Quang Ngai Province

1966

3rd Marines

Col. Donald G. Cook*

Phouc Tuy Province

1964-67

Senior Marine Advisor, Repub. Of

Vietnam

LCpl. Thomas E. Creek*

Cam Lo

1969

9th Marines

Sgt. Rodney M. Davis*

Quang Nam Province

1967

5th Marines

LCpl. Emilio A. De La Garza, Jr.*
Near Da Nang

1970

1st Marines

Pfc. Ralph E. Dias*

1969

7th Marines

Pfc. Douglas E. Dickey*

Gio Linh

1967

4th Marines

Sgt. Paul H. Foster*

Con Thien

1967

4th Marines

1st Lt. Wesley L. Fox

A Shau Valley

1969

9th Marines

Sgt. Alfredo Gonzalez*

Hue

1968

1st Marines

Capt. James A. Graham*

Quang Tin Province

1967

5th Marines

2d Lt. Terrance C. Graves*
Quang Tri Province

1968

3rd Reconnaissance Battalion

Staff Sgt. Jimmie E. Howard
Chu Lai

1966

1st Reconnaissance Battallion

LCpl. James D. Howe*

Quang Nam Province

1970

7th Marines

Pfc. Robert H. Jenkins, Jr.*
Fire Support Base Argonne
1969

3rd Reconnaissance Battalion

VIETNAM WAR 1965-1973 CONTINUED

LCpl. Josse F. Jimenez*

Que Son Valley

1969

7th Marines

Pfc. Ralph H. Johnson*

Quan Duc Duc Valley

1968

1st Reconnaissance Battalion

LCpl. Miguel Keith*

Quang Ngai Province

1970

Combined Action Platoon 1-2-3

Staff Sgt. Allan J. Kellogg. Jr.
Quang Nam Province

1970

5th Marines

Capt. Howard V. Lee

Cam Lo

1966

4th Marines

Capt. James E. Livingston
Dai Do

1968

4th Marines

Pfc. Gary W. Martini*

Que Son Valley

1967

1st Marines

Cpl. Larry L. Maxam*

Cam Lo

1968

4th Marines

Staff Sgt. John J. McGinty III
Cam Lo

1966

4th Marines

Capt. Robert J. Modrzejewski
Cam Lo

1966

4th Marines

Cpl. William D. Morgan*
Quan Tri Province

1969

9th Marines

Pfc. Melvin E. Newlin*

Nong Son

1967

5th Marines

LCpl. Thomas P. Noonan, Jr.*
A Shau Valley

1969

9th Marines

Cpl. Robert E. O'Malley

Van Tuong Peninsula

1965

3rd Marines

LCpl. Joe C. Paul*

Chu Lai

1965

4th Marines

Cpl. William T. Perkins, Jr.*
Quang Tri

1967

3rd Marine Division (Combat

Photographer)

Sgt. Lawrence D. Peters*

Quang Tin Province

1967

5th Marines

Pfc. Jimmy W. Phipps*

An Hoa

1969

1st Engineer Battalion

LCpl. Richard A. Pittman
Near Demilitarized Zone

1966

5th Marines

Capt. Stephen W. Pless

Quang Ngai

1967

VMO-6

LCpl. William R. Prom*

An Hoa

1969

3rd Marines

1st Lt. Frank S. Reasoner*
Da Nang

1965

3rd Reconnaissance Battalion

Sgt. Walter K. Singleton*
Gio Linh

1967

9th Marines

Cpl. Larry E. Smedley*

Quang Nam Province

1967

7th Marines

Staff Sgt. Karl G. Taylor, Sr.*
Near Da Nang

1968

26th Marines

Capt. M. Sando Vargas, Jr.
Dai Do

1968

4th Marines

LCpl. Lester W. Weber*

Quang Nam Province

1968

7th Marines

LCpl. Roy M. Wheat*

Quang Nam Province

1967

7th Marines

Pfc. Dewayne F. Williams*
Quang Nam Province

1968

1st Marines

Pfc. Alfred M. Wilson*

Quang Tri Province

1969

9th Marines

LCpl. Kenneth L. Worley*
Quang Nam Province

1968

7th Marines

THE NUMBER OF MARINES THAT RECIEVED A MEDAL OF HONOR FOR EACH BATTLE

BATTLE

OF MARINES

THE CIVIL WAR 1861-1865

17

KOREAN CAMPAIGN 1871

06

INTERIM 1872-1881

02

SPANISH AMERICAN WAR 1898

15

PHILLIPINE INSURRECTION 1899-1902
09

BOXER REBELLION 1900

33

INTERIM 1901

02

VERA CRUZ 1914

09

HAITIAN CAMPAIGN 1915

06

DOMINICAN REPUBLIC 1916

03

WORLD WAR I 1918

08

HAITIAN CAMPAIGN 1919

02

INTERIM 1921

01

SECOND NICARAGUAN CAMPAIGN 1928-1932
02

WORLD WAR II 1941-1945

81

KOREAN WAR 1950-1953

42

VIETNAM WAR 1965-1973

57

MAXIMS OF LEADERSHIP AND COMMAND

Learn to obey before you command.

-Solon

Respect yourself and others will respect you.

-Confucius

The superior man is firm in the right way, and not merely firm.
-Confucius

An army of deer led by a lion is more to be feared than an army of lions led by a deer.

-Philip of Macedon

He that ruleth over men must be just.

-11 Sam. 23

Everyone is bound to bear patiently the results of his own example.
-Phaedrus

Be swift to hear, slow to speak, slow to wrath.

-James 1:19

The wise man, before he speaks, will consider well what he speaks, to whom he speaks, and where and when.

-St. Ambrose

You may pardon much to others, nothing to yourself.

-Ausonius

Reason and calm judgment, the qualities specially belonging to a leader.

-Tacitus

Self-confidence is the first requisite to great undertakings

-Samuel Johnson

Never to repent and never to reproach others, these are the first steps to wisdom.

-Diderot

Impossible is a word that I never utter.

-Colin d'Harleville

Nothing gives one person so much advantage over another as to remain always cool and unruffled under all circumstances.

-Thomas Jefferson

There are no bad regiments- only bad Colonels.

-Napoleon Bonaparte

Correction does much but encouragement does more. Encouragement after censure is as the sun after a shower.

-Goethe

To the timid and hesitating, everything is impossible because it seems so. -Sir Walter Scott

This world belongs to the energetic.

-Emerson

The man who trusts men will make fewer mistakes than he who distrusts them.

-Conde di Cavour

Death is as light as a feather; duty, is as heavy as a mountain.

-Emperor Meiji, of Japan

A Marine on duty has no friends.

-Marine Corps proverb

Three things come not back: The arrow that is flown, the spoken word- and lost opportunities.

-Omar Ibn

We are all members of the same great family.... On social occasions the formality of strictly military occasions should be relaxed, and a spirit of friendliness and good will should prevail.

-John A. Lejeune

This I can now truly say, that so long as I have lived, I have striven to live worthily, and after my death to leave my memory to my descendants in good works. (something we should all be able to say someday)

-King Alfred the great

Surely a soldier on the battlefield, beset by fear and doubt, is far more in need of a guide to action than any games-player at Lord's or Wimbledon.

-Alexander

One is always liable to be smashed by superior force, but one should never be caught unprepared to do one's best.

-Allenby

In war trivial causes produce momentous events.

-Julius Caesar.

No one is so brave as not to be disconcerted by unforeseen circumstances.

-Julius Caesar

I have loved war too well.

-King Louis XIV, last words

A good soldier, whether he leads a platoon or an army, is expected to look backward as well as forward, but he must think only forward.

-General Douglas MacArthur

However horrible the incidents of war may be, the soldier who is called upon to offer and to give his life for his country is the noblest development of mankind.

-General Douglas MacArthur

It is fatal to enter any war without the will to win it.

-General Douglas MacArthur

Your mission remains fixed, determined, inviolable-it is to win wars. Everything else in your professional career is but corollary to this vital dedication.

-General Douglas MacArthur

When princes think more of luxury than of arms, they lose their state.
-Machiavelli, Niccolo

In order to get rid of the gun, it is necessary to take up the gun.
-Mao Tse-Tung

Politics is war without bloodshed, war is politics with bloodshed.
-Mao Tse-Tung

To ensure victory the troops must have confidence in themselves as well as in their commanders.

-Niccolo Machiavelli

Discipline cannot be secured or created in a day. It is an institution, a tradition

-Charled Ardant du Picq

Unhappy it shat man who is not sensitive to crowd-emotion, for he bears the weight of war on his shoulders alone. To such a man war is indeed a nightmare.

-Charles Carrington

The thing in the world I am most afraid of is fear.

-Michel de Montaigne

Fear is the worst of the horrors of war. Fear is that which degrades, which breeds cruelty, envy and malice; and fear is the enemy in war.

-Charles Carrington

Those who expect to reap the blessings of freedom must, like men, undergo the fatigue of supporting it.

-Thomas Paine

What stands if freedom fall?

-Rudyard Kipling

If a nation values anything more than freedom, it will lose its freedom; and the irony of it is that if it is comfort or money it values more, it will lose that too.

-Somerset Maugham

Let every nation know, whether it wishus us well or ill, that we shall pay any price, bear any burden meet any hardship, support any friend, oppose any foe, to assure the survival and success of liberty.

-John F. Kennedy

No matter what may be the ability of the officer, if he loses the confidence of his troops, disaster must sooner or later ensure.

-General Robert E. Lee

No amount of study or learning will make a man a leader unless he has the natural qualities of one.

-Earl Wavell

A leader is a man who has the ability to get other people to do what they don't want to do, and like it.

-Harry S. Truman

Loyalty is the holiest good in the human heart.

-Seneca

The ties that bound us together were of the most sacred nature; they had been gotten in hardship and baptised in blood.

-Theodore Gerrish

Great achievements in war and peace can only result if officers and men form an indissoluble band of brothers.

-Paul von Hindenburg

You know, I am sure, that not numbers or strength bring victory in war; but whichever army goes into battle stronger in soul, their enemies generally cannot withstand them.
-Xenophon

Wars may be fought with weapons, but they are won by men. It is the spirit of men who follow and of the man who leads that gives the victory.

-General George S. Patton

It is not the number soldiers, but their will to win which decides battles. -Lord Moran

Loss of hope, rather than loss of life, is the factor that really decides wars, battles, and even the smallest combats.

-Capt. Sir Basil Liddell Hart

Battles are won primarily in the hearts of men.

-Viscount Montgomery

A bad peace is even worse than war.

-Tacitus

There is nothing so likely to produce peace as to be well prepared to meet an enemy.

-General George Washington

Again and again we have owed peace to the fact that we are prepared for war.

-Theodore Roosevelt

It is said that God is not on the side of the heaviest battalions, but of the best shots.

-Voltaire

What is grand strategy? Common sense applied to the art of war.
-General William T. Sherman

In no other professions are the penalties for employing untrained personnel so appalling or irrevocable as in the military.

-General Douglas MacArthur

The best form of "welfare" for the troops is first-class training.
-Erwin Rommel

War makes extremely heavy demands on the soldiers' strength and nerves. For this reason make heavy demends on you men in practice.

-Erwin Rommel

The winner is asked no questions- the loser has to answer for everything.

-General Sir Ian Hamilton

The best fortress is to be found in the love of the people.

-Niccolo Machiavelli

I regret that I have but one life to lose for my country

-Captain Nathan Hale, last words

before his execution in 1776

The Nation today needs men who think in terms of service to their country, and not in terms of their country's debt to them.

-General Omar N. Bradley

Ask not what your country can do for you- ask what you can do for your country.

-John F. Kennedy

To those who flee comes neither power nor glory.

-Homer

If we are surrounded we must cut our way out as we cut our way in.
-General Ulysses G. Grant

Retreat, Hell! We're just fighting in another direction.

-Maj-Gen Oliver P. Smith at the

Chosin Reservoir, Korean War 1950

We'll give up the fort when there's not a man left to defend it!

-General Croghan

Surrender is essentially an operation by means of which we set about explaining instead of acting.

-Charles Pe'guy

In war there is no substitute for victory.

-General Douglas MacArthur

HOW TOUGH ARE YOU?

THE TEST OF YOUR LIFE!

1. Define hypothermia and describe its basic symptoms. (5 points)

 *Forget about grizzlies. In the backcountry, you're much more likely to die from hypothermia, the lowering of you body's core temperature. It's a serious concern in cold, damp conditions because water wicks away body heat about 25 times faster than air does. Rain at 50 degrees Fahrenheit is more deadly than dry air at 15 degrees Fahrenheit. The symptoms (in the order victims experience them): shivering, stiffening muscles, achy hands and feet, slurred speech, slower heartbeat, difficulty thinking clearly and loss of coordination. When you start shivering or notice the symptoms in a member of your party, act fast. get out of the elements, put on a hat and dry clothes, eat high-calorie foods and drink warm fluids (not coffee or alcohol, which will dehydrate you). Then crawl into a sleeping bag or some other warm, confined place.

2. Define and describe the following map terms: scale, contour line, contour interval, declination, bearing. (1 point each)

 *Scale is the ratio of distance between two points on a map and the same two points on the ground. Contour line is a line on a map that indicates points of the same height above sea level. Contour interval is the distance in height (feet) between contour lines. Declination is the difference (in degrees) between geographic north and magnetic north (where your compass points). Bearing is your direction of travel, described in degrees.

3. You've lost your bearings. Describe two methods to find your way without a map and compass? (2 points)

 *Follow the Shadow: Shove a stick into the ground and make a mark in the dirt at the tip of the shadow. Every 15 minutes for an hour, make another mark at the tip of the new shadow. Draw an arrow from the first mark to the last. The arrow points roughly east.

Note: This very crude, and your result could be off by as much as 30 degrees.

Do the Lip to Tip: The most accurate method is to locate Polaris, the North Star, which is almost directly over the North Pole. First, find the Big Dipper. Extend a line from the two stars that form the side of the Dipper opposite the handle (the lip) out to the bright star on the handle of the Little Dipper (the tip). This star is Polaris.

4. True or false? If you're thoroughly lost, it's best to wait for help? (3 points)

 *True and false. It depends on the circumstances. Stay put if you don't know which direction you're heading or if you're in a storm. (You can job in place to stay warm.) If you're not on a trail and night has fallen, stay put. Staying put is the best advice for children. Calm, level-headed adults can often find their way out. If you have an idea of where you are and/or the direction you're going, it's often better to walk. If you're not injured or ill and there's a clear trail ahead, keep walking. Just be sure to mark your trail so you can find your way back, if necessary. And if you think you can determine your location from a good lookout, climb to it.

5. What is more important in a survival situation, food or water? (4 points)

 *Water. There are many instances of people living for long periods of time without food. Hiking in moderate weather, some people will die in three days without water. Hiking in hot weather, most will be dead within 36 hours. Other than oxygen and warmth, water is the most essential physical requirement for survival. Remember the Rule of Threes: You can survive three minutes without air, three hours without warmth, three days without water and three weeks without food.

6. What are the two easiest ways to purify water? (2 points)

 *Boiling and iodine. Boiling is idiot-proof, as long as you have a pan and a fire. Oh yeah, and some water. Simply heat the water to a rolling boil and leave it there for one minute (add one minute for every 5,000 feet of elevation). Iodine requires less equipment, but make sure you follow the directions on the package exactly. It's available in tablets, drops and as a saturated solution.

7. How much water should you drink every day in the backcountry? (2 points)

 *Three to four quarts. In the desert, double this amount.

8. True or false- If you have no food, eating anything is better than eating nothing? (2 points)

 *False. Eating strange plants can cause vomiting, diarrhea and allergic reactions. Food is not the primary concern in a survival situation.

9. You're out of water. What should you do to prevent dehydration? (3 points)

 a)Drink your urine

 b)Drink seawater

 c)Drink alcohol, especially in winter because it'll keep you warm

 d)None of the above

 *D-None of the above. All three are myths. Drinking any of these will increase dehydration, and alcohol will also increase blood circulation to your skin, allowing heat to radiate away from your body.

10. Can you build a lean-to or a snow cave? (4 points)

 *If you have a tarp, space blanket or even a plastic sheet, you can quickly build a lean-to. Simply drape it over a low-hanging branch, or find a chest-high stick to use as a tent pole. Secure the corners with rocks, and climb under.

11. What are the three items you should always carry with you in the mountains? (2 points each)

 *(1) A small folding knife with a locking blade; (2) a plastic cigarette lighter or waterproof, strike-anywhere matches (in a Ziploc bag); and (3) a plastic garbage bag,, which you can use as a bivy sack, a rain jacket, an insulating layer (when stuffed with leaves and grass) and even a water carrier.

12. What other essential should be in every daypack (alice pack)? (1/2 point for each; 7 total)

 *Besides the knife, portable flame and garbage bag, you need one or two full water bottles; map and compass; rain gear; extra warm clothes; a signaling whistle and mirror; a small medical kit with trauma dressing and a high energy food such a s a sports bar, candy bar or dried fruit. You'll also want to carry sunglasses, a headlamp with spare batteries and bulbs, a flint stick (a.k.a. metal matches), iodine, and an emergency kit containing everything from fish hooks to nylon cord.

13. Do you know how fast and far you normally hike? (2 points)

 *Most of us tend to exaggerate distance, and that's dangerous when you're trying to escape a bad situation. Here's a reality check: 4 MPH= walking fast with no pack on smooth pavement; 3 MPH= hiking very fast with a 40-pound pack on a rough trail; 1 MPH= hiking modestly with a 40-pound pack on a rough trail; 1/2 MPH= bushwhacking with a 40-pound pack in rough country. And these are ground miles, not map miles.

14. What is the most common cause of death in the backcountry? (4 points)

 *Technically it's drowning or hypothermia, but in reality it's stupidity. The number-one cause of injury and death is being unprepared. You must always ask yourself, "What if?" "What if it rains for three days straight? Is my tent waterproof?" "What if I lose my compass?"

15. Rank the following in terms of survival importance: (6 points)

 a) proper equipment

 b) common sense

 c) toughness

 *The answer is B-A-C. A wimp in a waterproof tent and a warm sleeping bag is much safer than Rambo in a T-shirt. Every year, fit, tough people die in the backcountry. Using your head is what counts. Call it the Two S's: Sit down and size it up. This is the way to avoid trouble.

16. Psychologist say there are five traits common to survivors. Pick them. (2 points each)

 >Stubborn

 >Will to survive

 >Humorous

 >Optomistic

 >Stoic

 >Flexible

 >Compassionate

 >Fiery

 >Introverted

 >Able to tolerate bizarre experiences

 *The most important trait is the will to survive, to keep fighting. Next is intellectual flexibility, the knack to adapt and improvise. Then comes optimism, the belief that this is only a temporary predicament. Then there's the ability to tolerate bizarre experiences and stay calm and rational. And finally, a sense of humor is essential.

17. A companion is seriously injured, and you're faced with what appears to be an insurmountable challenge: hiking 30 miles in one day or crossing a cold, deep, rushing river. Pick the one description from each of the following four sections that describes how you would react.

 *Instinctively believe you can't do it (1 point)

 Instinctively believe you might not be able to do it (2 points)

 Instinctively believe you can do it (3 points)

 Instinctively believe you will do it (4 points)

 Believe there is only one way to do things (1 point)

 Believe there are not many ways to handle the situation (2 points)

 Believe there are a number of ways to accomplish something (3 points)

 Believe there are lots of ways, and you'll find the best (4 points)

 Whine and expect the worst (1 point)

 Expect the worst but keep your mouth shut (2 points)

 Have little hope but try anyway (3 points)

 Crack a joke and expect to manage it somehow (4 points)

 Freak out immediately (1 point)

 Become very anxious (2 points)

 Keep calm if you try hard (3 points)

 Take is all in stride and look for solutions (4 points)

18. Have you taken a first-aid course? (5 points)

 *If not, stop taking this test, grab the Yellow Pages and find a place to receive instruction (the Red Cross, your outfitter, a local college). You must know how to recognize and treat conditions such a shock, frostbite, altitude sickness, even an allergic reaction to a bee-sting. Better yet, take a wilderness EMT course. The more medical training you have, the better your chances for survival.

19. Can you swim? (2 points) How fast can you run 2 miles? (2 points) How many pushups and pull-ups can you do? (1 point each)

 *Physical fitness matters. You'll survive the most common outdoor threat (drowning) if you learn to swim. Give yourself 2 points if you can run 2 miles in less than 14 minutes, 1 point if less than 16. Score 1 point apiece if you can do 20 pushups and multiple pull-ups.

20. Have you ever been in a survival situation? (6 points)

 *Studies show that the chances of your surviving a serious backcountry mishap increase dramatically if you have previously shown your mettle in a survival situation.

Add the numbers beside each of your answers in the four sections. The lower the total is, the more inclined you are to panic and reduce your chance of survival.

SCORING

90-100: You're a natural-born survivor and should be able to make it through almost anything

80-89: Not bad. You'll survive most situations

70-79: You're close to the line. Better brush up on your outdoor skills.

60-69: If things get rough, you probably won't make it, barring some miracle.

0-59: You're dead. Better confine your adventures to the mall!

[image: image1.png]Obragle, Vil

“THE FEW, THE PROUD, THE MARINES”

(A Story of Creation)

In the beginning was the word, and the word was God. In the beginning was God, and all else was darkness and void, and without form. So God created the heavens and the earth. He created the sun, and the moon, and the stars, so that light might pierce the darkness. The earth God divided between the land and the sea, and these he filled with many assorted creatures.

And the dark, salty, slimy creatures that inhabited the murky depths of the oceans, God called sailors. And he dressed them accordingly with little trousers that looked like bells at the bottom and with shirts that had cute little flaps on them to hide hickeys on their necks. He also gave them long sideburns and shabby looking beards. God nicknamed them “squids” and banished them to a lifetime at sea, so that normal folks would not have to associate with them. To further identify these unloved creatures, he called them “petty” and “commodore” instead of titles worthy of red-blooded men.

And the flaky creatures of the land, God called soldiers. And with a twinkle in his eye and a sense of humor that only he could have, God made their trousers too short and their covers too large. He also gave them pockets so that they might warm their hands. And to adorn their uniforms, God gave them badges in quantities that only a dime store owner could appreciate. And he gave them emblems and crests, and all sorts of shiny things that glittered, and devices that dangled.

On the 5th day, he thought about creating some air creatures for which he designed a Greyhound bus driver’s uniform, especially for flyboys. But he discarded the idea during the first week, and it was not until years later that some apostles resurrected this theme and established what we now know as the “wild blue yonder wonders.”

And on the 7th day, as you know, God rested. And on the 8th day, at 0730, God looked down upon the earth and was not happy. God was not happy!!!

So he thought about his labors, and in his divine wisdom God created a divine creature. This he called a Marine. And these Marines, who God had created in his own image, were to be of the air, the land and of the sea. And these he gave many wonderful uniforms. Some were green, and some were blue with red trim. And in the early days, some were even a beautiful tan. He gave them practical fighting uniforms, so that they could wage war against the forces of Satan and evil. He gave them service uniforms for their daily work and training, so that they might be sharp and ready. And he gave them evening and dress uniforms, sharp and stylish, handsome things, so that they might promenade with the ladies on Saturday night and impress the shit out of everybody! He even gave them swords, so that people who were not impressed could be dealt with accordingly.

And at the end of the 8th day, God looked down upon the earth and saw that it was good. But was God happy? No! God was still not happy! Because in the course of his labors, he had forgotten one thing. He did not have a Marine uniform for himself! But he thought about it, and thought about it, and finally satisfied himself in knowing that, well, not everybody can be a MARINE!

�EMBED Word.Picture.8���

PAGE
5

[image: image2.png]Obragle, Vil

_1248300718.doc
[image: image1.png]Obragle, Vil

