UNITED STATES MARINE CORPS

MARINES AWAITING TRAINING (MAT) PROGRAM

STUDENT HANDOUT

LESSON TITLE

RIGHT VS WRONG�
�
UNITED STATES MARINE CORPS

Marines Awaiting Training (MAT) Program

 	CV03

	 	JUL 98

STUDENT HANDOUT

RIGHT VS WRONG

LESSON PURPOSE: The purpose of this lesson is to make Marines aware of the moral and ethical principles that compose the values which distinguish right from wrong.

1. MORAL AND ETHICAL PRINCIPLES.

a. Every Marine eventually will be witness to some action that will require him or her to apply the principles of integrity, ethics, morals, and culture to a situation that, by virtue of being a Marine, he or she is responsible. You must decide what is black and white, and what composes the determents of each. You must genuinely know what is right and what is wrong.

b. Marines should attempt to set the example in every aspect of themselves, whether it be as leaders or as followers. If a Marine continuously sets the example, he or she will be successful in all aspects of life.

c. Marines are subject to a stronger set of morals and ethics than most civilian organizations. When a Marine deviates from the moral path, it is the responsibility of his/her fellow Marines to help him/her back onto the path, or risk themselves becoming no different from the cheater.

2. INTEGRITY.

a. The basic Marine Corps definition of integrity, "Marines do not lie, cheat, or steal, nor tolerate those who do," must be the foundation of every Marine's professional and personal ethics.

b. Every Marine starts out his/her career with unblemished integrity, and it is up to the individual to either maintain or tarnish that integrity. Once a Marine's integrity has been compromised, it is very difficult to regain it in the eyes of your peers.

c. One of the most difficult tests of integrity is peer pressure. Everyone has been in a situation where "everyone" is doing something wrong, and the pressure to join in is great. You have the moral obligation to do what is right. This means not surrendering to peer pressure when it may involve an illegal or immoral decision.

d. Marines are subject to a stronger set of morals and ethics than most civilian organizations. When a Marine deviates from this moral path, it is the responsibility of his or her fellow Marines to help him/her back onto the path, or risk themselves becoming no different.

e. Cheating or bending the rules may not have immediate ramifications to the individual, but down the road it could create dire consequences. The more you do the wrong thing, the harder it becomes to recognize right from wrong. Conversely, once you bill yourself as moral and ethical, doing the right thing becomes second nature. You will have earned your self-respect and the undying respect of your peers.

3. SUMMARY.

It has been said that our country lacks the moral fiber it possessed twenty years ago, and unless we get it back, our country will cease to be great in the future. The same is true of the Marine Corps. The task of retaining, believing in, and applying our core values is as important as ever. The Marine Corps has the opportunity to lead the way into the next century in regaining our traditional American values.

	CV03-SH-�page * MERGEFORMAT�1�

