A selection from

A Civilian’s Guide to the U.S. Military

By Barbara Schading ©2006,

With Richard L. Schading, USMC and Major Virginia Slayton, US Army (RET).

UNDERSTANDING THE MARINE CORPS
Indoctrination versus Individuality

A significant part of training in the Marine Corps entails removing the uniqueness each recruit brings to the Corps, and then building up in them the foundation of a Marine. The Marines Corps believe strongly in individuality – once the recruit understands what it means to be a Marine. All Marines are trained first and foremost as warriors and all are equally suited for the work.
During Boot Camp, recruits are addressed as “Private” or called by their last name only. They are not permitted to speak unless spoken to, and “Sir” or “Ma’am” is an obligatory part of every answer they give – loudly and enthusiastically. Furthermore, recruits are forbidden to use the word “I” to refer to themselves. They refer to themselves in the third person, saying, “This recruit requests…” and so on. Talking among recruits is not permitted during Boot Camp formations. Swatting at pesky sand fleas is likewise not permitted. DI’s often hold “funerals” for the slain insect to drive home the message of concentration and self-discipline; Marines should not be bothered by something as trivial as an insect.

CHANGES IN THE AMERICAN MILITARY OVER THE YEARS

By Richard Schading

Frontier Beginnings

Even before the Declaration of Independence was written, citizen soldiers were serving in the militia on the American frontier. There, as allies of their English masters, the early Americans protected the towns and farms from Indian and French invaders, and helped expand the frontiers of the future nation. Our military began not only as a means to apply force when and where it was needed, but was and still is a reflection of the morals and traditions of the American way of life.

These early frontier soldiers created new units such as the Rangers that were the forerunners of today’s special operating forces. These units did not fight and march shoulder-to-shoulder in large formations as the great European armies of the time did. Instead, they moved quickly and stealthily through forests and fields, living off the land to fight enemies on their own terms. They set an example of bravery and ingenuity that reflects the freedom-loving and independent spirit that is still a character of the American military today.

Military Justifications

The most obvious reason for a strong military is protection from dangers, both foreign and domestic. This military mission has remained basically the same throughout our history, but the tools and personnel that conduct the mission are always evolving to reflect changes in technology and society. During the American Revolution, the Army and the Navy consisted of a small professional corps together with conscripted men in the ranks that were poorly trained, equipped, and paid. Their weapons were mainly smooth bore, muzzle-loading, black powder weapons, small arms and artillery alike. Transport was horse-drawn on land and by sail on the seas, and medical treatment for the sick and injured was probably more dangerous to the patient than the cause of the disability was in the first place. Only the officer corps had significant education, but for the mission and technology of the time, little formal training was needed for the ranks to stand in line and advance into the guns of the enemy. The military also offered “three hots and a cot” (three meals and a bed), security, training, and a steady if meager income, which remained basically the same until the American Civil War.

Changes Due to Civil War

At the beginning of the American Civil War, both the North and the South used smooth bore, black powder weapons, mainly sail-driven ships and horse-drawn land transport. The old world traditions of movement and maneuver were still followed in America as they were in the armies of the world powers. Troops were used in massed formations of infantry that marched shoulder-to-shoulder, many ranks deep. Battles were conducted in open fields, with blocks of infantry maneuvered to seek an advantage, supported by horse-drawn, smooth bore artillery firing solid shot explosive shells, and in defense, grape shot. Rapid maneuver was provided by heavy and light cavalry units that could sweep down on isolated infantry units; they were also used for reconnaissance and communications. Battles were usually won by the army with the best training and discipline. The army that could maintain its formation, absorb casualties without breaking, and fire the most lead into the massed lines of the enemy was usually the winner.

The American Civil War changed the way wars would be fought forever. Part way through the war, new weapons were developed that made massed formations suicidal and the numbers of casualties of exposed troops unacceptable.

The minié ball, a large caliber bullet capable of being fired from a rifled musket, was accurate hundreds of yards farther than the old smooth bore muskets had been, and so exposed the massed troops to deadly fire much longer than before, causing greater casualties. Rapid-firing and more accurate artillery contributed to the folly of standing two armies across from each other and trading vollies. Tactics were changed to take advantage of cover and concealment and reduce exposure to fire.

The Civil War also led to changes as a result of war needs. Steam power, although already in place, became widely used in the rail movement of supplies and troops; the use of steam power quickly changed the Navy from sail to power vessels. The need for weapons and supplies forced improvement in industry and production methods required to maintain the war effort.

The Civil War ushered in the age of modern technology; we were suddenly able to move farther and faster, produce products more rapidly, and communicate though wires - and thus could conduct war on a different level.

