UNITED STATES MARINE CORPS

MARINES AWAITING TRAINING (MAT) PROGRAM

STUDENT HANDOUT

LESSON TITLE

CUSTOMS, COURTESIES, AND TRADITIONS�UNITED STATES MARINE CORPS

Marines Awaiting Training (MAT) Program

 CV04

JUL 98

STUDENT HANDOUT

CUSTOMS, COURTESIES, AND TRADITIONS

LESSON PURPOSE: The purpose of this lesson is to explain the customs and courtesies of the USMC. The traditions of the Marine Corps, its history, its uniform, and the Marine Corps way of doing things, make the Corps what it is and set it apart from any other military organization. Marines should do more than just know these traditions; they should make these attitudes and traditions part of their personal code.

1. SALUTING.

a. Members of the naval service are required to render a �salute to officers, regular and reserve of the Navy, Army, Air Force, Marine Corps, Coast Guard, and to foreign military and naval officers whose governments are formally recognized by the Government of the United States.

b. Military courtesy requires the junior to salute first. The salute is to be rendered willingly, promptly, and cheerfully as well as being executed smartly and correctly.

c. When meeting an officer who is either walking or riding,

salute between six and thirty paces to give the officer time to return your salute. Hold the salute until it is returned, and accompany the salute with "Good morning, Sir or Ma'am," or some other appropriate greeting.

d. Render the salute only once if the senior remains in the �immediate vicinity. If conversation takes place, however, again salute when the senior leaves or when you depart.

e. When passing an officer who is going in the same direction as you, come to the left and abreast of the officer, salute and say, "By your leave sir or ma'am." He or she will return the salute and say "Carry On" or "Granted." Finish your salute and pass ahead.

f. When armed with a rifle, the rifle salute is executed �except if on guard duty when "Present Arms" is rendered.

g. Do not salute if you are engaged in work or physical �training unless spoken to directly.

h. Upon the approach of a senior officer, individuals of a �group not in formation are called to attention by the first person noticing the officer, and all come smartly to attention and salute.

i. You will not salute indoors, except when under arms or under battle conditions.

j. Individuals in formation do not salute except at the �command "Present Arms," which is commanded by the individual in charge.

k. You will salute all officers in their government or �personal vehicles, but give no verbal greeting. The D.O.D. sticker on the front left hand bumper or center windshield of an officer's vehicle will be blue. You will salute that vehicle regardless of who the driver is and whether or not he or she is in uniform.

l. You will salute the white government cars that the Regimental Commander and the Depot Commander ride in.

l) Regimental Commander. The Regimental Commander's car has a scarlet license plate with the title "C.O. RTR" on the front and rear of it.

2) Depot Commander. The Depot Commander has a scarlet license plate with the Marine Corps Emblem and one five point star on it.

2. MARINE OFFICER RANK STRUCTURE.

a. Rank Insignia. Rank insignia serves to identify service members by the grade of their official standing within the service.

b. Marine Corps Rank Structure. Commissioned officers of the United States Marine Corps are divided into three grades that include the following ranks and respective insignia.

1) Company Grade.

a) Second Lieutenant - (0-1) - One gold bar.

b) First Lieutenant - (0-2) - One silver bar.

c) Captain - (0-3) - Two connecting silver bars.

2) Field Grade.

a) Major - (O-4) - One gold oak leaf.

b) Lieutenant Colonel - (O-5) - One silver oak leaf.

c) Colonel - (O-6) - One silver eagle.

3) General Grade Officers.

a) Brigadier General - (O-7) - One silver star.

b) Major General- (O-8) - Two silver stars.

c) Lieutenant General - (O-9) - Three silver stars.

d) General - (O-10) - Four silver stars.

c. Warrant Officers of the Marine Corps. A Warrant Officer is a prior-enlisted Marine who is appointed by the Commandant of the Marine Corps to Warrant Officer. These officers are considered to be specialists in their fields with the following ranks:

1) Warrant Officer - (W-1) - One gold bar with two red squares.

2) Chief Warrant Officer - (W-2) - One gold bar with three red squares.

3) Chief Warrant Officer - (W-3) - One silver bar �with two red squares.

4) Chief Warrant Officer - (W-4) - One silver bar �with three red squares.

5) Chief Warrant Officer - (W-5) - One silver bar �with one red stripe.

3. MARINE ENLISTED RANK STRUCTURE.

a. Marine Corps Enlisted Rank Structure. Enlisted ranks are broken down into three groups that include the following ranks and respective insignia.

1) Non-Rated.

a) Private - (E-1) - No stripes.

b) Private First Class - (E-2) - One stripe.

c) Lance Corporal - (E-3) - One stripe with crossed rifles underneath.

2) Noncommissioned Officers.

a) Corporal - (E-4) - Two stripes with crossed rifles underneath.

b) Sergeant - (E-5) - Three stripes with crossed �rifles underneath.

3) Staff Noncommissioned Officers.

a) Staff Sergeant - (E-6) - Three stripes with one rocker underneath and crossed rifles in the center.

b) Gunnery Sergeant - (E-7) - Three stripes with two rockers underneath and crossed rifles in the center.

c) Master Sergeant - (E-8) - Three stripes with three rockers underneath and crossed rifles in the center.

d) First Sergeant - (E-8) - Three stripes with three rockers underneath and a diamond in the center.

e) Master Gunnery Sergeant - (E-9) - Three stripes with four rockers underneath and a bursting bomb in the center.

f) Sergeant Major - (E-9) - Three stripes with four rockers underneath and a five point star in the center.

g) Sergeant Major of the Marine Corps - (E-9) - Three stripes with four rockers underneath and an eagle, globe, and anchor flanked by two five point stars in the center.

4. NAVY OFFICER RANK STRUCTURE.

a. Navy Officer Rank Structure. Commissioned officers of the United States Navy are divided into two groups that include the following ranks and respective insignia.

1) Navy Officers.

a) Ensign - (O-1) - One gold bar.

b) Lieutenant Junior Grade - (O-2) - One silver bar.

c) Lieutenant - (O-3) - Two connecting silver bars.

d) Lieutenant Commander - (O-4) - One gold oak leaf.

e) Commander - (O-5) - One silver oak leaf.

f) Captain - (O-6) - One silver eagle.

2) Navy Flag Officers.

a) Rear Admiral (Lower Half) - (O-7) - One silver star.

b) Rear Admiral (Upper Half) - (O-8) - Two silver stars.

c) Vice Admiral - (O-9) - Three silver stars.

d) Admiral - (O-10) - Four silver stars. During time of war, a Fleet Admiral is designated as an O-10 and �wears five silver stars in the shape of a circle.

3) Navy Warrant Officers.

a) Warrant Officer - (WO-1) - One gold bar with two blue squares.

b) Chief Warrant Officer - (WO-2) - One gold bar with three blue squares.

c) Chief Warrant Officer - (WO-3) - One silver bar with two blue squares.

d) Chief Warrant Officer - (WO-4) - One silver bar with three blue squares.

5. NAVY ENLISTED RANK STRUCTURE.

a. Rank Badges. All Navy enlisted personnel wear rank badges that consist of the following:

1) Perched eagle with expanded wings pointing upward and its head facing to the right.

2) Chevrons indicating the wearer's rank.

3) Specialty marks are symbols which symbolize the wearer's rating. A rating in the Navy is equivalent to an MOS in the Marine Corps. Enlisted ranks are broken down into three groups that include the following ranks and respective insignia.

a) Non-Rated.

(1) Seaman Recruit - (E-1) - No stripes.

(2) Seaman Apprentice - (E-2) - Two diagonal stripes.

(3) Seaman - (E-3) - Three diagonal stripes.

b) Petty Officer.

(1) Petty Officer 3rd Class - (E-4) - One inverted chevron, a perched eagle and a rating in the middle.

(2) Petty Officer 2nd Class - (E-5) - Two inverted chevrons, a perched eagle and a rating in the middle.

(3) Petty Officer 1st Class - (E-6) - Three inverted chevrons, a perched eagle and a rating in the middle.

c) Chief Petty Officer.

(1) Chief Petty Officer - (E-7) - Three inverted �chevrons, one rocker on top, a perched eagle above the rocker, and a rating in the middle.

(2) Senior Chief Petty Officer - (E-8) - Three inverted chevrons, one rocker on top, a perched eagle above the rocker, a rating in the middle, and one star above the eagle.

(3) Master Chief Petty Officer - (E-9) - Three �inverted chevrons, one rocker on top, a perched eagle above the rocker, a rating in the middle, and two stars above the eagle.

(4) Master Chief Petty Officer of the Navy - (E-9) - Three inverted chevrons, one rocker on top, a perched eagle above the rocker, three star above the perched eagle, and a star for the specialty marks.

6. MUSIC FOR PARADES AND CEREMONIES.

a. National Anthem. During the playing of the National Anthem, Marines always stand, face the source of the music or face the flag, if it is present and hold the salute throughout the playing of "The National Anthem." Marines in civilian clothes, stand at attention.

b. Ruffles and Flourishes. Ruffles and Flourishes is played in honor of generals, admirals and civilian dignitaries. It calls for saluting while the music is being played and throughout the firing of the guns that follow it. Marines in civilian clothes, stand at attention.

The number of guns firing range from eleven to twenty one,

depending on the rank of the honored person. Twenty-one gun

firings are given only to the president and visiting heads of

state. The song, "Hail to the Chief" calls for saluting while the music is being played. Marines in civilian clothes, stand at attention.

c. The Marines' Hymn. The Marines Hymn is proud music and Marines show their pride by standing at the position of attention. The same goes for the Navy's Anchors Aweigh. In accordance with a directive issued by the Secretary of the Navy, "Anchors Aweigh" will be played first, followed by the The Marines' Hymn.

7. THE COLORS CEREMONY.

a. First Call is played five minutes before the ceremony begins. When you hear "First Call," no action is required. Morning colors are always performed at 0800 every morning of the year and anywhere in the world where there is a Naval installation. As soon as you hear "Sound Attention,"

stop whatever you are doing, face the direction of the flag or the music and stand at attention. As you hear the first note of "To The Colors," you salute and hold the salute until the last note of the music and remain at the position of attention until "carry on" is played.

b. If you are in civilian clothes when colors begins, stand at attention, face the direction of the flag and once again, resume your activity when "carry on" is played.

c. If you are in formation at the time of colors, you render �the appropriate honors when given the command (Present Arms).

d. If you are driving when colors is underway, morning or �evening, your proper etiquette is to pull over and stop, sit at attention, passengers included, and wait until "carry on" is played. You don't salute while you are in the vehicle. Cars driven by civilians, should also stop during colors and remain at respectful attention until the ceremony is finished.

e. You know that morning colors is observed at 0800, however �you may not know the exact minute that evening colors are observed because sunset changes from day to day. The procedures for honoring evening colors are the same as during morning colors except "Retreat" is played in place of "To The Colors."

f. As a sign of mourning, the flag can be flown at half mast �during morning colors. It is first hoisted briskly to the peak and then slowly lowered to the half mast position. At evening colors, it is briskly peaked before being lowered at the normal pace. These procedures are followed every day during the officially designated mourning period.

8. MILITARY FUNERALS.

a. When a flag draped coffin is carried past your position, you salute. The six pace rule applies, just as it does for every passing of the flag.

b. You salute throughout the firing of volleys and the �playing of "Taps." The flag is then removed and folded in the traditional manner for the presentation to the next of kin.

c. Although the flag is not left on the casket when it is �lowered into the grave, or being committed to the deep, you salute in tribute.

9. BOARDING AND DEBARKING NAVY VESSELS.

a. You follow the Navy's custom of saluting the national �ensign that is flown at the stern from morning colors to evening colors. When boarding a Naval vessel, as soon as you reach the top of the gangway, you face aft and salute the national ensign. Then you turn to the officer of the deck, who is always there, salute him and request permission to come aboard.

b. When you leave, reverse the procedure. Salute the officer of the deck, request permission to go ashore and after it is granted, step onto the gangway, turn to the national ensign, salute it and then debark.

c. When entering an automobile or boarding a small boat or ship, proceed, by inverse order of rank; the junior goes first, and the others follow.

10. FLAGS, COLORS, AND STANDARDS.

a. When our national flag is flown aboard Marine Corps and �Naval installations, and on Naval vessels in port or at sea, it is called the "national ensign."

b. We also call our flag the colors when they are dismounted or carried uncased and unfurled as by a color guard.

c. Standard is the name for the flag when it is mounted on a vehicle.

d. The name standard has also been given to the Marine Corps colors. Its official name is the Marine Corps standard and its official colors are scarlet and gold. When decorated with battle streamers our flag is known as the Marine Corps battle standard. The streamers mark the Corps' involvement in conflicts, and symbolize honors won by various Marine Corps units.

e. One more flag has a special name; guidon. It identifies �various organized units in the Marine Corps, such as platoons, companies, and batteries. In a parade or review, guidons are usually presented to those for whom the event is being held.

11. NATIONAL ENSIGNS.

a. Types of National Ensigns.

1) Storm Flag. The storm flag is flown during inclement weather, and measures five feet by nine and a half feet.

2) Post Flag. The post flag, which is twice as big as the storm flag, measures ten feet by nineteen feet. It is flown on weekdays and Saturdays and is known as the everyday flag.

3) Garrison Flag. The garrison flag, which is also known as the holiday flag, is flown on Sunday and holidays. It is twenty feet by thirty eight feet.

b. Flag Etiquette.

1) If you are standing in the line of march of a color guard, face the flag and salute according to the six pace rule, that is, when the flag reaches a distance of six paces from you, salute and hold your salute until the colors have gone six paces beyond your position.

2) Even if in civilian clothes when the colors pass, you still observe the six pace rule. Stand at attention with your head uncovered and face the line of march, stay at attention until the flag moves six paces past you.

3) If you are moving and the flag is stationary, observe the six pace rule. When you approach within six paces salute and cut the salute once you have passed six paces beyond the flag.

4) You should salute when a vehicle flies a standard or displays the star flag of a general or admiral grade officer. The six to thirty pace rule applies in this situation.

12. MARINE CORPS BIRTHDAY.

a. All Marine Corps activities, if at all practical, shall �provide for suitable observance of the Marine Corps birthday, 10 November. Such observances shall be appropriate to the size and mission of the activity concerned.

b. The birthday observances should take the following general form:

1) Troop formations to include parades when practical.

2) The reading of General John A. Lejeune's birthday message.

3) Social observances to include the traditional cake-cutting ceremony and a formal birthday ball for all hands. Also, the recognition of the oldest and youngest Marine present.

13. REPORTING TO A NEW COMMAND.

a. When reporting to a new command, the required uniform to �wear is the service "A" uniform.

b. Ensure that you report on time in accordance with your

orders. Ensure that you have your Original Orders, medical �records, dental records, SRB, and that you've kept all receipts pertaining to lodging and transportation.

c. When ordered to report to an officer, either outdoors or �indoors, if under arms, approach the officer at attention and halt about two paces from the officer. Render the appropriate salute and say "Sir or Ma'am, your rank and name, reporting as ordered." For example: "Sir, Private JONES reporting as ordered." Hold the salute until it is acknowledged. When the business is completed, salute, and after the salute has been returned, take one step backward, execute an about face, and depart at attention.

d. When reporting to an officer indoors when not under arms, follow the same procedures except do not salute.

e. While in uniform never put hands in your pockets, chew gum, whistle, smoke while walking, embrace or hold hands or hold an umbrella - not even as an escort. Additionally Marines never wear a cover while indoors, unless under arms. Under arms is defined as a Marine on duty wearing a cartridge (duty) belt.

14. COMMONLY USED SEA SERVICE TERMS.

The following terms are used by Marines.

a. ADRIFT	Loose from towline; scattered about,

	not in proper stowage.

b. AFT	Referring to or toward the stern

	(rear of vessel).

c. ALL HANDS	All members of a command.

d. ASHORE	Any place outside of a naval or

	Marine Corps reservation.

e. AS YOU WERE 	Resume former activity.

f. AWOL	Absent without leave; unauthorized

	leave.

h. AYE, AYE, SIR	Required official acknowledgment of

	an order meaning: I have received,

	understand, and will carry out the

	order or instructions.

i. BELAY	To make fast or secure. To cancel

	or to disregard a statement just

	made.

j. BELOW	When a Marine goes downstairs, he

	goes BELOW.

k. BREAKOUT	Take out of stock or storage. To

	prepare for use.

l. BOW	The front of a ship.

m. BRIDGE 	That portion of the ship's structure

	from which it is controlled when

	underway.

n. BULKHEAD 	A wall.

o. BUTTKIT	An ashtray.

p. CARRY ON	The order to resume previous

	activity.

q. C.P.	Command Post in the field.

r. DECK	The floor.

s. FIELD DAY	Barracks cleanup.

t. FIELD SCARF	Necktie.

u. FORWARD	Referring to or toward the bow

	(front of vessel).

v. GALLEY	Shipboard kitchen; kitchen of a mess

	hall.

w. GANGWAY	An opening in the rail giving access

	to the ship. A command or

	announcement to stand aside to let

	someone through.

x. GEEDUNK	Candy, ice cream, soda, snacks etc.,

	also called "pogy bait."

y. HATCH	Door or doorway.

z. HEAD	Latrine or toilet.

aa. LADDER	Stairs.

bb. LIBERTY 	Authorized absence from the ship or 		command for less than 96 hours for 		the purpose of rest or recreation.

cc. LINE	Rope.

dd. OVERHEAD	Ceiling.

ee. PASSAGEWAY	A hallway.

ff. PETTY OFFICER	A Navy NCO, E-4 through E-9.

gg. POLICE	To straighten or tidy up.

hh. PORT	Left.

ii. QUARTERDECK	The ceremonial location aboard ship

	when the ship is moored or at

	anchor.

jj. RATE 	A sailor's occupational specialty.

kk. SCUTTLEBUTT	Gossip or unfounded rumor; also a

	drinking fountain.

ll. SEABAG 	The bag used by a sailor or Marine

	to stow his personal gear. Men who

	have all the articles or clothing

	required by the Uniform Regulations

	are said to have a "full seabag."

mm. SECURE	Stop, finish, end.

nn. SHIPPING OVER	Reenlisting.

oo. SICK BAY	Hospital or dispensary.

pp. SKIPPER 	A term applied to a Marine or Navy

	officer who is in command

	(Commanding Officer).

qq. SKYLARK	Goof off; loiter.

rr. SMOKING LAMP	With regard to tobacco use. When

	the smoking lamp is lit you are

	authorized to smoke; when the

	smoking lamp is out you are not

	authorized to smoke.

ss. SQUARE AWAY	To straighten, make ship-shape, or

	to get settled. To inform or

	admonish someone in an abrupt

	manner.

tt. SQUARED AWAY	Used to describe a ship or person.

	The highest compliment.

uu. STARBOARD	Right.

vv. STERN	The blunt end (rear) of a ship.

ww. SWAB	A mop.

xx. TOPSIDE	Upstairs.

yy. TURN TO 	Begin work, get started.

zz. WARDROOM	On board ship, the officer's living

	room and dining area.

15. THE MARINES' HYMN.

"The Marines' Hymn" is the oldest of the official songs of the Armed Services. The author remains unknown. The Marines' Hymn is as follows:

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.

CV04-SH-�page * MERGEFORMAT�1�

