

SCSL Digital Collections

The Guidon 2009-2010

Item Type	Text
Publisher	South Carolina State Library
Rights	Copyright status undetermined. For more information contact, South Carolina State Library, 1500 Senate Street, Columbia, South Carolina 29201.
Download date	2024-09-03 14:15:05
Link to Item	http://hdl.handle.net/10827/21905

**THE SOUTH CAROLINA CORPS OF CADETS
2009 - 2010**

TABLE OF CONTENTS

I.	Welcome and Vision, Core Values, and Mission	3
II.	Organization.....	17
III.	History of The Citadel and Citadel Alumni	22
IV.	The Cadet System	48
	The Fourth Class System.....	49
	Hazing	73
	Sexual Harassment	80
V.	Customs and Traditions.....	84
VI.	The Campus	111
VII.	Academic Departments	136
VIII.	Cadet Support Services	142
IX.	Athletics	152
X.	Committees, Activities & Organizations	167
XI.	Honors & Awards	197
XII.	Off-Campus Attractions	223
XIII.	INDEX	230

MEMBERS OF THE INCOMING FOURTH CLASS: THIS WILL BE YOUR ALMA MATER

We do not pretend to familiarize you completely with The Citadel in this short booklet. We can present the facts which you will learn and remember always with pride. We can explain the regulations, the schedules and programs; and we can list the names of important personages. Yet in the last analysis, your presence here is the only way in which you will truly understand what is meant when we speak of "The Whole Person."

This can be said, however, before passing on the contents of this book: If at The Citadel the way looks long and hard to you, you have only to remember that when the coveted diploma and possible armed forces commission are earned by you at graduation, you can truthfully say that your education was broad and thorough and your military foundation sound. In addition, your character, if you have adhered to the regulations and principles of honor governing every cadet's life, has been molded so that you are the type of person which The Citadel has always been justly proud of graduating.

Enter, with the knowledge that a fine old military college is proud to welcome you into the Fourth Class.

THE GUIDON STAFF

MESSAGE FROM THE PRESIDENT

As members of the Class of 2013, you are entering The Citadel at a time when the need for principled leaders is greater than it has ever been. You are to be commended for accepting the academic, physical and emotional challenges that await you. Those challenges will foster personal growth that develops you in mind, body and spirit.

Your time as a cadet will be more demanding and more rewarding than you ever thought possible. Soon after you arrive, you will understand that your relationships with classmates are central to your success, as they will be the ones to support and encourage you.

A commitment to personal integrity is required of each cadet, and as you practice self-respect and respect for others, you will gain the confidence that comes with a disciplined lifestyle. You will learn the value of taking responsibility for your actions, and you will experience the rewards that follow honorable behavior. Once you

have completed your education, you will leave The Citadel armed with the knowledge and values necessary for effective leadership.

The Citadel's reputation for producing principled leaders spans more than 165 years. I challenge you to join The Citadel's tradition of excellence in honor, leadership, service, and academics. Together we will improve upon The Citadel's solid foundation as we ensure the institution remains a relevant force in the 21st century.

John W. Rosa
Lieutenant General, USAF, Retired
President
Citadel Class of 1973

MESSAGE FROM THE PROVOST AND DEAN OF THE COLLEGE

On behalf of our faculty, I want to welcome you to The Citadel. You have made a life changing decision. The Citadel experience is unique. It affords you an exceptional opportunity to develop your potential academically, physically, and as a principled leader. The focus is on the whole person in a learning environment that emphasizes responsibility, honor, and integrity.

Relatively few choose this “road less traveled” because it is a demanding one. But those who make this choice find a new level of opportunity, self-confidence, and fulfillment that far exceeds their expectations.

The Citadel experience is a team effort. The faculty, your advisor, and all of us in Academic Affairs are a part of that team. We want you to succeed, and we stand ready to assist you. The faculty-student relationship is a special one. As faculty members, we endeavor to create in our students a level of excitement about the academic disciplines that rivals the love we have for our own chosen field of study. Our faculty are dedicated to the teaching-learning process, and our greatest reward is to see highly-motivated students develop to their

potential.

We view learning as a journey not a destination. You and your family have already made a significant commitment to that journey. Now we join you for these next four years on that journey which we hope will be very rewarding and will prepare you for a lifetime of learning.

Our goal is not just to teach facts. Our goal on this part of the journey is to assist you in enhancing your abilities to think, to analyze, to communicate, to value, and to be tolerant of diverse philosophies. You play a major role in how well we succeed at this goal. The more prepared you are on a daily basis, the more rewarding will be the journey for all of us. I urge you to remain focused and to make a significant investment in your future during these next four years. Such an investment has made the difference for thousands of graduates from The Citadel who “wear the ring.”

I look forward to being a part of your journey while you are here. And, I look forward to celebrating your success as a graduate of The Citadel.

Samuel M. Hines, Jr.
Brigadier General, UMSC
Provost and Dean of the College

MESSAGE FROM THE COMMANDANT

Congratulations to the Class of 2013 on your decision to attend The Citadel. You have been accepted as a member of the South Carolina Corps of Cadets and attend an institution steeped in 166 years of tradition and a proud legacy of selfless service to the state and nation. The next four years will be a challenge; but if you are committed, disciplined, and readily apply yourself – you will reap rewards that will serve you not only as a cadet but long after graduation.

The life of a cadet is not easy – it is not intended to be. You will be challenged academically, militarily, and physically. Although the staff and faculty are committed to lead, mentor and guide you in your endeavors, it is your responsibility to achieve excellence in the classroom, adhere to the regulations that govern cadet conduct, and demonstrate the attributes and qualities that characterize a Citadel cadet. I have every confidence you have the ability to achieve balanced excellence in the four pillars that define the Citadel experience – academic achievement, military discipline, physical fitness, and a strong moral character.

The Citadel experience is a sequential process that develops principled leaders through education and application. As a freshman, the foundation is established through the Fourth Class System. As a sophomore, you will apply the positive leadership traits you observed from the cadet leadership and learn to lead and mentor the freshman. As a junior, you will build a team of the underclassmen in your charge. The pinnacle of the developmental process is as a senior, the ultimate test awaits you – to lead your peers and underclassmen as leaders in the Corps of Cadets.

In four short years, you will have earned the privilege of wearing “the ring” – the visible symbol that you are a Citadel alumnus and instilled with the core values of our institution. These values and strength of character will identify you as a graduate of The Citadel and worthy successor to take your rightful place in the long gray line.

I commend you for accepting this challenge and wish you every success. I look forward to serving with you and for you.

Leo A. Mercado
Colonel, U.S. Marine Corps (Retired)
Commandant of Cadets
Citadel Class of 1979

MESSAGE FROM THE REGIMENTAL COMMANDER

Members of the class of 2013:

“The only way of finding the limits of the possible is by going beyond them into the impossible.”

Your decision to attend The Citadel marks you as an individual who is willing to push yourself to the limits. The determination and dedication required to be a member of the South Carolina Corps of Cadets will undoubtedly drive you to accomplishments you never thought possible as you face obstacles that test your mental, physical, and spiritual fortitude.

Embrace each challenge; do not shy away from an opportunity to mature into the whole person that The Citadel creates. You will soon learn that every hardship is a challenge of your will and/or your skill but that as long as you are willing, you will persevere. You will be transformed into a disciplined individual of uncompromised values, integrity and selfless service.

I will go ahead and tell you that words will never be able to give justice to your experiences at The Citadel, but the sacrifices you will make will pale in comparison to the benefits you will receive.

In closing, I congratulate and admire you for your decision to take a path less traveled. I look forward to serving you and our corps in the upcoming year.

Zachary S. M. Holliday
Regimental Commander, S.C.C.C.
Citadel Class of 2010

The Citadel Statement of Vision, Core Values, and Mission Statement of Vision

**Achieving excellence in the education
of principled leaders.**

Core Values

Academics: We produce graduates who have insight into the issues, ideas and values that are important to society and possess the skills necessary to deal with them successfully.

Duty: We emphasize the importance of individual accountability and the moral obligation of responsibility for the welfare of others.

Honor: We adhere to a code which teaches that uncompromising personal integrity is the primary guide in all situations.

Morality: We believe that an individual's character is of utmost importance and, therefore, we provide training which emphasizes ethical principles and core values.

Discipline: We operate a leadership laboratory which emphasizes a structured environment, acceptance of responsibility, self-confidence and service to others.

Diversity: We promote diversity in all segments of our campus community and in all aspects of college life.

Mission

The Citadel's mission is to educate and prepare graduates to become principled leaders in all walks of life by instilling the core values of The Citadel in a challenging intellectual environment.

The Citadel strives to produce graduates who have insight into issues, ideas, and values that are of importance to society. It is equally important that Citadel graduates are capable of both critical and creative thinking, have effective communication skills, can apply abstract concepts to concrete situations, and possess the methodological skills needed to gather and analyze information.

Throughout its history, The Citadel's primary purpose has been to educate undergraduates as members of the South Carolina Corps of Cadets and to prepare them for post-graduate positions of leadership through academic programs of recognized excellence supported by the best features of a structured military environment. The cadet lifestyle provides a disciplined environment that supports the growth and development of character, physical fitness, and moral and ethical principles.

A complementary purpose of The Citadel, realized through the Citadel Graduate College, is to provide the citizens of the Lowcountry and the State of South Carolina opportunities for professional development by offering a broad range of educational programs of recognized excellence at both the graduate and undergraduate

levels. These programs are designed to accommodate the needs of non-traditional students seeking traditional and demanding academic challenges.

Institutional Characteristics. The Citadel is a co-educational, comprehensive, state-assisted, four-year institution whose primary undergraduate student body consists of approximately 2,000 members of the Corps of Cadets, all of whom reside on campus. The primary service area for these students is regional, with approximately half of each freshman class coming from South Carolina. The Citadel, however, does draw undergraduate students from all parts of the United States and many foreign countries. The college offers a wide range of baccalaureate degree programs (Bachelor of Arts, Bachelor of Science, Bachelor of Science in Business Administration, Bachelor of Science in Civil Engineering, and Bachelor of Science in Electrical Engineering) in the humanities, social and natural sciences, business administration, engineering, and education. These academic programs prepare graduates of the Corps of Cadets for a variety of careers; about half of these graduates enter business and the professions, a third or more enter the military and government service, and the remainder go directly into graduate and professional study. Many graduates choose to pursue professional or graduate degrees later in their careers.

Through its undergraduate and graduate programs, The Citadel Graduate College serves a degree-seeking population of approximately 2,000. The primary service area is the South Carolina Lowcountry. The Citadel

College offers three baccalaureate degree programs (Bachelor of Science in Business Administration, Bachelor of Science in Civil Engineering, and Bachelor of Science in Electrical Engineering) and seven graduate degree programs (Master of Arts, Master of Science, Master of Arts in Education, Master of Arts in Teaching, Master of Education, Master of Business Administration, and Specialist in Education). Meeting the needs of the South Carolina Lowcountry in terms of instruction, public service, and research, including such initiatives as cooperative programs with other educational institutions, is an important part of The Citadel's mission.

Together, the Corps of Cadets and The Citadel Graduate College enroll approximately 4,000 students, about three-fourths of whom come from South Carolina.

In its educational programs, The Citadel acknowledges and endorses the teacher-scholar ideal, recognizing that the excellence of all of its academic programs is dependent upon the quality of its faculty. This ideal is pursued through teaching and lecturing, researching, writing, publishing, and public service. The Citadel's faculty also address audiences beyond the college by sharing their knowledge with other scholars and with the public.

**“I shall be telling this
with a sigh
Somewhere ages
and ages hence:
Two roads diverged
in a wood, and I—
I took the one
less traveled by,
And that has made
all the difference.”**

Robert Frost

II. ORGANIZATION

BOARD OF VISITORS

Colonel Douglas A. Snyder, '82, Chairman
Colonel Glenn D. Addison, '79, Vice Chairman
Colonel William E. Jenkinson III, '68
Colonel Allison Dean Love, CGC, '93
Colonel William G. Kastner, '74
Colonel Claude W. Burns III, '80
Colonel W. Thomas McQueeney, '74
Colonel Fred W. Price, '75
Lieutenant Colonel Ben W. Legare, Jr.,
USA, Ret., '63
Colonel James M. McQuilla, '88
Lieutenant General William M. Steele,
USA, Ret., '67
Colonel Myron C. Harrington, Jr., '60, Secretary

EX-OFFICIO

The Honorable Mark Sanford,
Governor of South Carolina
Major General Stanhope Spears,
Adjutant General of South Carolina
The Honorable James Rex,
State Superintendent of Education

EMERITUS

Colonel Leonard C. Fulghum, Jr., Member Emeritus, '51

Senior Administrative Staff

- Lt Gen John W. Rosa, USAF, Ret., '73 *President*
- BG Samuel M. Hines, Jr., UMSC *Provost
and Dean of the College*
- Col Leo A. Mercado, USMC, Ret., '79 . *Commandant
of Cadets*
- COL G. Dewey Yeatts, UMSC *Vice President
for Facilities and Engineering*
- COL Sue Mitchell, UMSC..... *Vice President
for Finance and Business Affairs*
- COL L. Jeffery Perez, UMSC *Vice President
for External Affairs*
- Mr. Larry W. Leckonby..... *Director
of Intercollegiate Athletics*
- COL Mark Bebensee, UMSC..... *Associate Provost*
- Dr. Raymond S. Jones..... *Associate Dean
of The Citadel Graduate College*
- COL Joseph W. Trez, USA, Ret., '69 *Director
of Staff*
- COL Cardon B. Crawford, USA, Ret., '83..... *Director
of Governmental and Community Affairs*
- LTC Jeffrey M. Weart, USA, Ret..... *Director of the
Krause Center for Ethics and Leadership*
- Mr. Mark Brandenburg, '90..... *General Counsel*

Senior Activity Directors

LTC Pamela S. Barton, USAR, Ret.	<i>Assistant Commandant for Operations and Training</i>
Mr. Charles B. Coe, '73	<i>Chairman of The Citadel Foundation</i>
LTC William A. Fletcher, Jr.	<i>Director of Public Safety and Provost Marshal</i>
LTC Suzanne Bufano, UMSC.....	<i>Director of Counseling Center</i>
Col Carey M. Capell, USAF, Ret., '71.....	<i>Surgeon, Director of Infirmary</i>
Col Dennis D. Carpenter, USAF, Ret.	<i>Director of Human Resources</i>
TBD.....	<i>Director of Auxiliary Enterprises</i>
LTC Kevin C. Dopf, USA, Ret.	<i>Assistant Commandant for Personnel and Logistics</i>
LTC Ralph P. Earhart, UMSC.....	<i>Controller</i>
Mr. James P. Fitzgerald, '76.....	<i>Director of Physical Plant</i>
LTC Henry M. Fuller, Jr., UMSC	<i>Director of Financial Aid</i>
TBD.....	<i>Assistant Commandant for Discipline</i>
LTC Joel C. Harris, USA, Ret.	<i>Chaplain to the Corps</i>
Mr. Mark A. Nash	<i>President of The Citadel Brigadier Foundation</i>

Lt Col Robert A. Sberna, USAF, Ret., '76.....	<i>Director of Cadet Activities</i>
COL Angie Le Clercq, UMSC	<i>Director of Library Services</i>
Mr. Richard Nelson.....	<i>Director of Information Technology Services</i>
Col James N. Openshaw, USAF, Ret., '73.....	<i>Director of Budget</i>
LtCol John W. Powell, Jr., USMCR, '77	<i>Director of Admissions</i>
Mr. Michael F. Rogers, '70	<i>Director of Alumni Affairs/Career Services</i>
TBD.....	<i>Director of Protocol</i>
Ms. Diana L. Shoaf	<i>Treasurer</i>
Ms. Jane Yates.....	<i>Director of Archives & Museum</i>

Auxiliary Activities Managers

Mr. Ward Scheindlinger	<i>Dining Services</i>
Mr. Richard Gathers.....	<i>Laundry and Dry Cleaning</i>
Mr. Ricardo Gutierrez	<i>Tailor Shop</i>
Mrs. Vera Mims	<i>Gift Shop</i>
Mr. Kenneth A. Woodruff	<i>Cadet Store</i>

III. THE HISTORY OF THE CITADEL

ORIGINS OF THE CITADEL

1783-1842

The name Citadel evokes images of military might and strength. Before its use as the Citadel Academy beginning in 1842, the site of the institution had been used for military purposes by both the state and federal governments dating back to colonial times.

As the economy of South Carolina diversified to include the cultivation of crops other than rice, a building was needed for the “inspection of tobacco.” It was on this site, in downtown Charleston, that such a building was built in 1790. On February 22, 1797, the two regiments of the city were reviewed by President George Washington near the “Tobacco Inspection” on what was later known as the Citadel Green, now known as Marion Square.

In December, 1822, the legislature passed “An Act to Establish a Competent Force as a Municipal Guard for the Protection of the City of Charleston and Vicinity.” Marion Square was selected for an arsenal and guard house and in 1829, the building which was to be known as The Citadel was completed. The state and city authorities requested that it be garrisoned by United States troops from Fort Moultrie. The Nullification Crises of 1832 and the growing schism between North and South caused the state to request the withdrawal of United States troops in 1832, and the facility was garrisoned by South Carolina troops for the next ten years.

THE SOUTH CAROLINA MILITARY ACADEMY

State troops occupied both The Citadel and The Arsenal at a cost of \$24,000 per year. Governor John P. Richardson believed that guard duties should be combined with a system of education to be offered to the poor but deserving boys of South Carolina. On December 20, 1842, the South Carolina Legislature passed an act establishing The South Carolina Military Academy. The Citadel and The Arsenal were converted into educational institutions and students replaced the state troops.

General James Jones, the first Chairman of the Board of Visitors, was responsible for establishing the regulations for military instruction and discipline. He used the regulations of The United States Military Academy at West Point. For the curriculum, General Jones followed the course designed by Captain Alden Partridge, the founder of Norwich University in Vermont. The arts and sciences were combined with a military education designed to provide the graduate with “A complete and generous education that which fits a man to perform justly, skillfully and magnanimously all the offices of a citizen, both private and public, of peace and war.”

THE EARLY YEARS

On March 20, 1843, twenty cadets reported to The Citadel Academy and fourteen to the Arsenal Academy. The State paid the tuition for the “beneficiary” cadets

who were selected from the then twenty-nine counties in South Carolina. The tuition for cadets who were able to pay was \$200 per year.

Initially, The Citadel Academy and The Arsenal Academy operated independently; however, in 1845 the role of The Arsenal Academy was changed to the instruction of freshmen. As a result, cadets spent their first year in Columbia and then transferred to The Citadel for the remaining three years. This allowed the administration to economize by eliminating the duplication of course work.

The academic year began on New Year's Day and ended in late November. Military sessions were held after exams in April and in December. Daily life was regimented and there were no vacations. There was an infantry or artillery drill held each weekday from March 1 to December 1. Classes were not held on

CITADEL ACADEMY, 1850.

Saturdays or Sundays, however there was a room and corps inspection on Saturdays and church attendance was required on Sundays. The cadet literary societies, The Calliopean and The Polytechnique, provided a popular form of entertainment. The cadets tested their oratorical abilities in lively debates on a variety of subjects. The first graduating class was in 1846. Charles Courtney Tew was the first honor graduate.

There were yellow fever epidemics in Charleston during the summers of 1843, 1849, 1852, 1854 and 1856. The Citadel's routine was disrupted and the corps of cadets either disbanded or relocated to The Arsenal in Columbia.

In 1846, South Carolina was preparing to furnish its volunteers to fight in the Mexican War. The recruits for the Palmetto Regiment were sent to The Citadel to receive military instruction and the cadets served as their drillmasters. The Palmetto Regiment distinguished itself in battle and their flag was the first in Mexico City in 1847.

The Citadel had gained the reputation for strict military discipline and high academic standards.

The Civil War Period

When South Carolina seceded from the Union in December 1860, Major Robert Anderson moved his garrison of United States troops from Fort Moultrie to Fort Sumter and requested reinforcements from the federal government. In order to protect the entrance to Charleston Harbor, the Governor of South Carolina ordered a fortification to be constructed on Morris Island. On January 9, 1861, Citadel cadets who were stationed on Morris Island fired on the U.S. steamer, *The Star of the West*, which failed to re-supply Fort Sumter. The New York Evening Post reported, “The military men on board [*The Star of the West*] highly complimented the South Carolinians on their shooting in this first attempt. They say it was well done; that all that was needed was a little better range, which they probably could have obtained in a few minutes. Their line was perfect; and the opinion is expressed that some one had charge of the guns who knew his business.”

On January 28, 1861, the Corps of Cadets were made part of the military organization of the state and were known as The Battalion of State Cadets. The cadets took part in eight engagements in defense of Charleston and South Carolina. The firing on the *Star of the West* and the engagement at Williamston were considered the first and last shots of the war. In recognition of their honorable and meritorious service, the Office of the South Carolina Adjutant General authorized The Citadel to carry the

following battle and campaign streamers:

Star of the West, January 9, 1861

Wappoo Cut, November 1861

James Island, June 1862

Charleston and Vicinity, July to October 1863

James Island, June 1864

Tulifinny, December 1864

James Island, December 1864 to February 1865

Williamston, May 1865

After experiencing the excitement of manning the guns on James Island in the spring of 1862, thirty-six cadets became tired of the college routine and deserted The Citadel on June 9, 1862, and were subsequently dismissed by The Board of Visitors. These ex-cadets joined the Sixth Regiment of S.C. Cavalry under Col. Hugh Aiken and were known as the Cadet Company or Cadet Rangers. They fought in at least twelve battles from 1863 to 1865 earning laurels for bravery and professionalism.

Of the 224 graduates living at the time of the Civil War, 209 entered the Confederate service. Four graduates achieved the rank of Brigadier General: Johnson Hagood, Ellison Capers, Evander Law and Micah Jenkins. In addition, there were nineteen colonels, eleven lieutenant colonels, eighteen majors and numerous junior officers and enlisted men. Citadel graduates were involved in the major battles of the war including Fort Sumter, First Manassas, Shiloh, Vicksburg, Antietam, Chancellorsville, Gettysburg, Atlanta and Petersburg.

UNION OCCUPATION AND REOPENING

In February 1865, The Arsenal Academy in Columbia was burned by Gen. William T. Sherman's troops and never reopened. The Officers' Quarters at the Arsenal, however, were not burned and today the building serves as the South Carolina Governor's Mansion. The Citadel Academy ceased operation as a college when the Union troops entered Charleston and occupied the site.

In April 1877, a group of nine graduates met in Charleston to discuss reorganizing the Association of Graduates, which had been established in 1852. They also considered plans for recovering The Citadel from the United States Government and reopening the college. A publicity campaign was started to enlist favorable support in South Carolina for the reopening of the military academy. A claim was made against the United States Government to return The Citadel buildings to the State.

In December 1877, Brigadier General Johnson Hagood, an 1847 Citadel graduate, was appointed Chair-man of the Board of Visitors. Gen. Hagood was elected Governor of South Carolina and served from 1880 to 1882. His position and influence paved the way for the reopening of The Citadel.

On January 10, 1882, the Judge Advocate General of the United States Army rendered the opinion that the State of South Carolina was entitled to immediate possession of The Citadel. On January

31, 1882, the South Carolina Legislature passed the act to reopen the college.

The 1882 session began with an enrollment of 185 cadets. Colonel John P. Thomas, who had been the superintendent of The Arsenal from 1861 to 1865 and an 1851 graduate, was named superintendent of The Citadel in 1882. Although there were no longer munitions to guard, Colonel Thomas re-instituted the same strict military system as well as the intensive academic program.

SPANISH AMERICAN WAR

In the war with Spain in 1898, more Citadel graduates volunteered for service than were needed. Seventeen Citadel graduates served with the volunteer regiments. Five graduates served in the Regular Army.

NAME CHANGE

In 1910, the college's name was officially changed from The South Carolina Military Academy to The Citadel, The Military College of South Carolina. This change was necessary to reflect the academic nature of the institution. The word "Academy" had come to indicate a high school instead of a college and it presented an incorrect perception of The Citadel, which is an institution of higher education.

NATIONAL DEFENSE ACT

The National Defense Act of June 3, 1916, began the formation of Reserve Officers Training Corps in U.S. colleges. The standards established by the War Department were met at The Citadel. After conducting the War Department's three-day inspection in 1918, Col. Charles Noyes indicated that "The Citadel is maintaining its position as a distinguished military college."

The National Defense Act also offered the opportunity for recent graduates to enter the Regular Army. Of the class of 1917, all 33 entered military service. Six entered the Regular Army and thirteen others were commissioned in the United States Marine Corps. In *The Story of The Citadel*, Colonel Bond noted that so many Citadel graduates had been commissioned in the Marine Corps during this period that jealous congressmen from other states had made it the subject of an investigation by a Congressional committee. In World War I Citadel graduates were with the first American convoy which sailed on June 13, 1917. Three hundred fifteen graduates served in the war.

NEW CAMPUS

The Citadel had outgrown its campus on Marion Square, despite numerous building additions and could accommodate only 325 students. In 1918, the City of Charleston gave the State of South Carolina a magnificent site on the banks of the Ashley River for a greater Citadel. On October 21, 1922, the cadets returned to a new campus, which consisted of a barracks (now

known as Padgett-Thomas Barracks), an infirmary, two wings of Bond Hall, and other auxiliary buildings. The eighty years on Marion Square had come to an end.

ACCREDITATION

From 1842 to 1903, the curriculum had been inflexible. In 1903, however, the senior class was permitted to choose an elective or major in civil engineering, the sciences or literature. In 1916, the elective system was extended to the junior class. The Citadel's academic reputation was enhanced in 1924 when it received accreditation from the Southern Association of Colleges. On January 23, 1931, The Citadel was admitted to membership in the Association of American Colleges.

WORLD WAR II

From 1941-1945, The Citadel operated effectively and successfully. In April 1943, cadet underclassmen, as well as graduating seniors received orders to report to active duty in the armed forces. The corps of cadets was significantly reduced; however, the federal government sponsored several training programs which were administered at The Citadel. Under these programs, groups of students who were not cadets attended the college. The federal funding helped to keep the college operating to capacity. After 1945, the cadet corps increased and veteran students enrolled under the G.I. Bill.

During World War II The Citadel had the distinc-

tion of having the highest percentage of its students enter the military service of any college, with the exception of the service academies. Some Citadel alumni served in the armed forces of allied nations before the United States entered the war. Of 2,976 living graduates in 1946, 1,927 had served their country.

CITADEL CENTENNIAL

The Citadel celebrated the 100th anniversary of its founding in the academic year 1942-1943. Parades, pageants, radio programs, magazine articles, and memorial services were held throughout the year.

ACADEMIC REPUTATION

The academic program was expanded in 1966 to include a coeducational undergraduate evening program. Although bachelor's degrees were not granted through this program, it was one of the first instances of women learning in Citadel classrooms. Hours earned here were usually credited towards undergraduate degrees in other institutions. Two years later The Citadel began granting graduate degrees through an evening program. The program grew until 1994, when The Citadel Board of Visitors approved the foundation of the College of Graduate and Professional Studies (now known as The Citadel Graduate College, or CGC). A coeducational institution from its conception, the CGC is now a mainstay of The Citadel's academic environment. Graduate students from the CGC are employed in many aspects of The Citadel's network of administration and academic support services.

The Citadel has established a niche as a small public “teaching” college. This refers to The Citadel’s emphasis on in-classroom instruction. While many Citadel faculty members have distinguished themselves through upper-level scholarly research, their focus remains on teaching and challenging their students. Unlike many larger colleges and universities, professors, not graduate assistants or doctoral candidates, conduct classroom instruction. Also, The Citadel’s policy of mandatory class attendance means that cadets will get more hours of classroom instruction than their civilian college counterparts.

FIRSTS

As an institution that prides itself on uniformity, The Citadel tends to be reluctant to change. In 1970, the first African American cadet, the late Charles D. Forester, graduated from The Citadel. In the academic year 1975-1976, Dr. Aline Mahan became the first female faculty member. The assimilation of women into the SCCC has been the most recent change to the identity of The Citadel.

In August of 1995, Ms. Shannon Faulkner, through court orders, became the first woman to matriculate into the Corps. Although she resigned a few days later, The Citadel Board of Visitors voted on June 28, 1996 to revoke the male-only admissions policy of the SCCC. This followed a ruling by the United States Supreme Court on a similar case involving the Virginia Military Institute (VMI) in *US v. Virginia*.

In August of 1996, four females matriculated with the class of 2000. Two of these resigned amid allegations

of hazing and harassment. The lawsuits and negative publicity associated with this incident marked a difficult time for the reputation and image of The Citadel and her alumni. Nancy Mace received her degree three years later, becoming the first female graduate of The Corps of Cadets. Now, there are almost one hundred female members of the SCCC, many occupying key positions in the cadet chain of command and participating in varsity athletics, and campus clubs and organizations.

GREATER ISSUES SERIES

The Greater Issues Lecture Series begun in 1954 attracts nationally and internationally known speakers in the business, political, and military fields to The Citadel. The purpose of the series is to expose the cadets to the ideas and experiences of individuals in significant leadership positions.

BUILDING PROGRAM

Since the move in 1922, the campus has been transformed by the construction of numerous buildings. LeTellier Hall, Summerall Chapel, McAlister Field House, Law Barracks, Stevens Barracks, and Capers Hall were completed between 1936 and 1951. From 1953 to the present the following buildings have been constructed which not only enhance the appearance of this unique campus, but also fulfill the academic, military, athletic, and social requirements of the college; The McCormick Beach House, Mark Clark Hall, the Daniel Library and Museum, the Thomas Howie

Carillon, Byrd Hall, Jenkins Hall, Duckett Hall, Deas Hall, Seignious Hall, Vandiver Hall, Grimsley Hall, and Watts Barracks. Coward Hall, Thompson Hall, Murray Barracks, Law Barracks and Padgett-Thomas Barracks have been rebuilt and McAlister Field House has been renovated.

SESQUICENTENNIAL

The Citadel celebrated its 150th anniversary in the academic year 1992-1993. Highlights of the festivities included the signing of a copy of the legislative act establishing The Citadel, the sesquicentennial ball, and a military tattoo. Featured in the tattoo were the Color Guard in period uniform, Regimental Staff, Band, Pipe Band, Chorale, Original 13, Junior Sword Drill, and Summerall Guards.

MILITARY SERVICE & LEADERSHIP

Citizen-soldier duty in the profession of arms, which began over 150 years ago, has remained a constant theme in the history of the college during the Cold War era. Graduates again answered the call to war-fighting duty and sacrifice during America's longest war, Vietnam, 1965-1975. They also displayed their valor in the liberation of Grenada and the peacekeeping operation in Beirut, Lebanon. More recently, in 1991 in the Persian Gulf War, Citadel graduates in both the Active and Reserve components of the Armed Forces fought alongside cadets whose Reserve and National Guard units were mobilized. And in the post Cold War era, graduates have served in America's peacekeeping forces in the Balkans and elsewhere and are currently

playing an active part in the war on terrorism.

As The Citadel enters the 21st century, it remains a bulwark of duty and honor and commitment to God and Country. Of its graduates, quality leadership has always been expected. Thus, its newest graduates carry forward the college's model of leadership in the finest tradition in every walk of life.

Throughout the more than one hundred sixty-six years of its existence, The Citadel has made contributions to the State of South Carolina and the nation disproportionate to its size and number of graduates. As The Citadel enters the twenty-first century, it stands as a bulwark of Duty, Honor, God, and Country and is dedicated to serve the state and nation through the citizen-soldiers which it produces.

SUPERINTENDENTS/PRESIDENTS OF THE CITADEL

Captain William F. Graham, USA, 1843-1844

Major Richard W. Colcock, USA, 1844-1852

Major Francis W. Capers, CSA, 1852-1859

Major Peter F. Stevens, CSA, 1859-1861

Major James B. White, CSA, 1861-1865

Colonel John P. Thomas, CSA, Class of 1851, 1882-1885

Brigadier General George D. Johnson, CSA, 1885-1890

Colonel Asbury Coward, CSA, Class of 1854, 1890-1908

Colonel Oliver J. Bond, SCM, Class of 1886, 1908-1931

General Charles P. Summerall, USA, Ret. 1931-1953

General Mark W. Clark, USA, Ret. 1954-1965

General Hugh P. Harris, USA, Ret. 1965-1970

Major General James W. Duckett, SCM, Class of '32,
1970-1974

Lieutenant General George M. Seignious II, USA, Ret.,
Class of '42, 1974-1979

Vice Admiral James B. Stockdale, USN, Ret. 1979-1980
Major General James A. Grimsley, Jr., USA, Ret., Class
of '42, 1980-1989
Lieutenant General Claudius E. Watts III, USAF, Ret., Class
of '58, 1989-1996
Major General John S. Grinalds, USMC, Ret., 1997-2005
Lieutenant General John W. Rosa, USAF, Ret., Class of
'73, 2006-present

SERVICE OF CITADEL ALUMNI

THE FIRST GRADUATES

From the college's earliest days, Citadel graduates have embodied the concept of the Citizen-Soldier. The first Honor Graduate, Charles Courtney Tew, would later fall at the battle of Antietam in 1862 at the head of his regiment, the 2nd North Carolina Infantry, on the eve of receiving his promotion to brigadier general. Another member of the first graduating class, William J. Magill, served as a lieutenant in the 3rd U.S. Dragoons under General Zachary Taylor during the Mexican War. Magill later served as Commandant of Cadets at the Georgia Military Institute, and as colonel of the First Georgia regiment during the Civil War.

Discipline and academic requirements were strict during this era as the reputation of the college as an elite institution was established. Of the 550 cadets who attended The Citadel and Arsenal during its first

decade, twenty-two percent failed academically and twenty percent were dismissed for misconduct.

THE BLAST OF WAR

Major Ellison Capers, Class of 1857, was one of the first emissaries from the new government of South Carolina to Fort Sumter when the Union garrison evacuated Fort Moultrie on December 26, 1860 and occupied the unfinished Fort Sumter in Charleston harbor. Cadets from The Citadel then fired the first hostile shots of the war when the steamship Star of the West attempted to resupply Fort Sumter on January 9, 1861. Citadel graduates also later took part in the bombardment of Fort Sumter as the conflict erupted into civil war on April 12, 1861. Brigadier General E. M. Law, Class of 1856, distinguished himself at First Manassas and Gettysburg. Brigadier General Micah Jenkins, formerly a brigade commander in Pickett's Division and a favorite of General Longstreet, was killed at the Battle of the Wilderness in 1864. Two other graduates, Johnson Hagood and Ellison Capers, also served as brigadier generals, along with nineteen colonels, eleven lieutenant colonels, eighteen majors, and numerous junior officers and enlisted men. Of the 224 graduates living during the war, 209 served in the Confederate forces. Citadel graduates were present in all major battles of the war, including First Manassas, Shiloh, Vicksburg, Antietam, Chancellorsville, Gettysburg,

Lookout Mountain, Atlanta and Petersburg. Forty-nine graduates died for the South during the war.

During the war, Citadel cadets also took part in eight engagements in defense of Charleston and South Carolina, earning the eight gray battle streamers on the Corps' Regimental Colors. Additionally, Citadel cadets were involved in the end of the war as well as the beginning. Robert M. Sims, Class of 1856 carried the flag of truce from General Longstreet to Major General Custer at Appomattox Court House.

THE STRUGGLE FOR EXISTENCE

For seventeen years following the end of the Civil War, The Citadel was occupied by Union troops. Efforts to reopen the institution began in April 1877 when the recently reorganized Association of Graduates, nine in all, met in Charleston. The alumni association, thus reestablished, intensified its efforts to obtain the return of The Citadel property from the federal government and to secure legislation in the U.S. Congress and the South Carolina General Assembly to revive the institution. The legislation to reopen the South Carolina Military Academy was passed in January, 1882, and possession of The Citadel returned to the state on March 17, 1882. On October 2, 1882, one hundred eighty-nine cadets reported to the revived Citadel. Colonel John P. Thomas, Class of 1851, who had headed the Arsenal Academy during the war, was appointed Superintendent. In

1890, Colonel Asbury Coward, Class of 1854, assumed the office of Superintendent. The same year, the first Commandant of Cadets, Lieutenant John A. Towers, 1st U.S. Artillery, was appointed and assumed from the Superintendent, the responsibility of disciplinary matters in the Corps of Cadets.

During the Spanish-American War in 1898, seventeen Citadel graduates served with volunteer regiments. Five graduates served with the Regular Army.

During the post war period, Citadel graduates were also involved in the westward expansion of the United States. E.L. Heriot, Class of 1847, conducted the first railroad survey west and south of the Rio Grande River. T.J. Arnold, Class of 1852, designed the harbor and wharves of San Francisco and Oakland, California.

THE FIRST WORLD WAR

During the First World War, Citadel graduates again served with distinction. Montegue Nichols, serving with the British Royal Horse Artillery in Flanders, was the first Citadel alumnus to be killed in action. The first officer from South Carolina to fall in battle was Lieutenant John H. David, Class of 1914. In all, 315 Citadel graduates served in the Armed Forces during this conflict.

The record of Citadel graduates is described by Barnwell R. Legge, Class of 1911, who won the

Distinguished Service Cross in France and was also a brigadier general and the Military Attaché to Switzerland during World War II. In his remarks at an alumni banquet in Columbia, SC in 1920, Captain Legge stated: “When the first American convoy sailed on June 13, 1917, there were a number of Citadel men with it. They were with the artillery brigade that pulled its guns up through the mud of Lorraine, and going into position near Bathlemont, sent America’s first shot into the German lines... Three hundred and fifteen in the service of their country; six killed, seventeen wounded. The war is over. Citadel men still serve, from the island of Mindanao to the steppes of Siberia. The mills of the old institution grind slowly - the product changes not. It stands for the same principles, the same ideals - solid citizenship, unquestioned loyalty, unflinching service.”

THE SECOND WORLD WAR

During World War II, The Citadel had the distinction of having the highest percentage of its students enter the military service of any college, with the exception of the service academies. Some Citadel alumni even served in the armed forces of allied nations before the United States entered the war. Of 2976 living graduates in 1946, 2927 had served their country. Before the end of the war, two hundred seventy-nine Citadel men had given their lives.

Probably the most famous officer was Major

Thomas D. Howie, Class of 1929, and “The Major of St. Lo.” Howie commanded the 3rd Battalion, 116th Infantry, in the famed 29th Infantry Division. Major Howie was killed one day before the strategic city of St. Lo fell, while giving final orders to the company commanders of his battalion. So gallant were his actions that his division commander paid him the highest military tribute by having his body brought into the city first and parading the division before him.

As in past conflicts, Citadel graduates participated in all the major campaigns of World War II, from Pearl Harbor through the major engagements in the European, North African, and Pacific Theaters, and at sea. A number of Citadel graduates fought in the Philippines and endured the Bataan Death March. Lieutenant H. E. Crouch, Class of 1940, took part in the Doolittle Raid on Tokyo in April 1942, America’s first offensive action of the war. Captain Jack R. Millar, Class of 1939, flew the plans for the North African invasion to President Roosevelt. Millar had earlier participated in the first B-17 raid over Europe with the Eighth Air Force. The first commanding officer of the Marine Corps recruit training camp for African-American Marines was Colonel Samuel A. Woods, USMC, Class of 1914, a veteran of China, Nicaragua, and World War I. Colonel Woods was largely responsible for African-American Marines being allowed to serve in combat units rather than labor battalions. Perhaps the most decorated alumnus was Captain Roland Wooten of the Army Air

Corps, Class of 1936.

THE COLD WAR

During the Korean War, some 1500 alumni were on active duty, and thirty-one graduates were killed in action. General Edwin A. Pollock, USMC, Class of 1921, commanded the First Marine Division in Korea and served under General Mark Clark. During World War II, General Pollock had won the Navy Cross as a battalion commander on Guadalcanal while his classmate, W. O. Brice, commanded Marine Aircraft Group 11 there. General Pollock, then the only Marine to have commanded both the Fleet Marine Force, Atlantic and Fleet Marine Force, Pacific, retired as a four star general and later served as Chairman of the Board of Visitors.

Citadel men again fought and died during the Vietnam War and subsequent conflicts. Captain Terry D. Cordell, Class of 1957, an Army Special Forces officer, was the first of sixty-five Citadel men who died in that war. Several Citadel graduates had been prisoners of war in North Vietnam, including Captain Quincy Collins, USAF, Class of 1955, who later served as the president of the Citadel Alumni Association. Major Samuel A. Bird, Class of 1961, who had led the funeral detail during the funeral of President John F. Kennedy in November of 1963, died of wounds received in Vietnam. Lieutenant General George M. Seignious II, Class of 1942, served

as military advisor at the Paris Peace Talks and later as Secretary of the Joint Chiefs of Staff. One of the most recent former Commandant of Cadets, Brigadier General J. Emory Mace, USA (Ret), Class of 1963, is one of The Citadel's most highly decorated graduates. While serving in Vietnam, General Mace was awarded the Distinguished Service Cross, our nation's second highest award for valor.

The first African-American cadet, the late Charles D. Foster, Class of 1970, was admitted in 1966. Since that time, African-American graduates have gone on to distinguished careers in the military services, the public and private sector, and have served on the Board of Visitors of The Citadel.

THE CITADEL TODAY

Numerous Citadel graduates have achieved prominence in many fields during recent years. John C. West, Class of 1942, served as Governor of South Carolina and the United States Ambassador to Saudi Arabia. Ernest F. Hollings, also Class of 1942, also served as Governor of South Carolina and currently serves as a United States Senator. Another member of the distinguished class, Alvah H. Chapman headed the Knight-Ridder newspaper chain, and is now President Emeritus of that corporation. Other graduates have held high office in the federal and state government, including, several U.S. ambassadors, and as general and

flag officers in all branches of the Armed Forces. Dr. John M. Palms, Class of 1958, recently retired at the president of the University of South Carolina. A span of the 14th Street Bridge over the Potomac River in Washington, D.C. is named for Arland D. Williams, Class of 1957, who died in the Air Florida crash in 1982. Williams gave his life to save the lives of five other passengers. In the Reagan administration, Langhorne A. Motley, Class of 1960, served as United States Ambassador to Brazil and as Assistant Secretary of State for Latin American Affairs. One of the nation's most popular contemporary authors, Pat Conroy, is a graduate from the Class of 1967.

As always, Citadel alumni have continued to sacrifice for the nation in time of conflict. In the Grenada liberation, Captain Michael F. Ritz, USA, was killed in action and Captain Charles J. Schnorf, USMC, Class of 1981, died in the terrorist bombing of the U.S. Marine barracks in Beirut, Lebanon.

Twenty-two cadets served with reserve and National Guard units in the Persian Gulf War. Captain Mario Fajardo, Class of 1984, was killed in that war while leading his engineer unit through an enemy mine field. Many other graduates served during this war, in both the regular and reserve components. Captain Caesar Rodriguez, USAF, Class of 1981, shot down two Iraqi MiG fighters in aerial combat. Captain Patrick M. McKenna, USA, Class of 1989, was killed in 1994 when his helicopter was shot down over Kurdish areas

of Iraq. Another Gulf War veteran, Stephen Buyer, Class of 1980, serves as a member of the United States Congress from Indiana.

In recent years, Citadel graduates and current cadets assigned to activated reserve and National Guard units have served in both Afghanistan and Iraq. At the time of this printing, fourteen Citadel graduates have given their lives for their country.

Nancy Mace, became the first female graduate in 1999. Petra Lovetinska, Class of 2000, a native of Czechoslovakia, became the first female cadet to receive a commission in the U.S. Armed Forces.

The ultimate test of any academic institution is the quality and character of its alumni. The record of Citadel graduates has more than validated Governor Richardson's hopes of 1842 that the institution would produce useful citizens.

IV. THE CADET SYSTEM

The purpose of the cadet system at The Citadel is to develop and graduate the “whole person.”

The Citadel System matures, refines, trains, and schools the totality of one’s character. This finely balanced process is called the “whole person” concept. During four years as a cadet you will be developed academically, physically, militarily, morally, and ethically.

THE CITADEL

The Military College of South Carolina

Leadership

Since 1842, The Citadel has molded individuals into leaders. As we enter a new millennium, The Citadel reaffirms its belief that the whole person is one who is worthy of the trust of others. The following qualities of leadership will be the guiding principles for The Citadel as we develop a new generation of leaders to serve their families, their communities, their professions, and their country.

A Leader . . .

believes in an optimistic vision for the future.

motivates others to achieve.

demonstrates loyalty.

respects the rights of others.

sets a good example.

pursues excellence in all endeavors.

treats others with concern and civility.

demonstrates the courage to act responsibly.
possesses uncompromising integrity.
is devoted to duty and honor.

These principles will guide our behavior and serve as our moral compass in all that we say and do.

THE FOURTH CLASS SYSTEM

The purpose of the Fourth Class System at The Citadel is to provide a base upon which a fourth class cadet may develop those qualities essential to a good leader. It is dedicated to the principle that no one is fit to lead who has not learned to follow. The system requires mental preparedness, physical conditioning, and self discipline and is conducted with impartiality.

ADVICE TO THE INCOMING FOURTH CLASS

The Guidon is published every year as a source of information for fourth class cadets. As a member of the Class of 2013, you are highly encouraged to familiarize yourself with all of the information enclosed in *The Guidon*. Since these weeks will be filled with many activities, **it is necessary to learn as much of this information as possible before you report.** Once you arrive, you should read the Fourth Class System Regulations. Listed on pages 57-58 are some items that you

will be required to memorize in the first few weeks at The Citadel. The more of these that you have memorized before you report, the easier your training will be. These items compose what is known as “Knob Knowledge.”

PHYSICAL CONDITION

As an incoming fourth class cadet, you are strongly advised to be in the best physical condition possible. Because of the nature of a fourth class cadet’s first weeks at The Citadel, it is important that you attain at least the minimum standards set by the administration.

Minimum Standards

	<u>Push-Ups</u>	<u>Sit-Ups</u>	<u>2-Mile Run</u>
Male	42	53	15 min. 54 secs.
Female	19	53	18 min. 54 secs.

CLOTHING AND BEDDING

The Director of Admissions sends each fourth class cadet a list of clothing, bedding, and other articles which you must bring with you. The Citadel laundry will mark clothing for you after your arrival.

A bedspread and a blanket will be issued to you. Cadets are not allowed to use fitted sheets. You will be taught how to make “hospital corners” with your straight sheets.

You are advised to break in your low quarter shoes by wearing them for **at least two weeks** prior to arrival. Breaking in your shoes will prevent painful blisters during the cadre training period. Begin to shine your shoes before you leave home. This will provide a good base of wax for shining to Citadel standards (“Spit-shine”). Corframs are not authorized.

A GUIDE TO CONDUCT AND WELL-BEING FOR THE FOURTH CLASS

The following is a practical guide for the general conduct and well-being of incoming fourth class cadets. You should read it thoroughly, for it contains the keys

of success for a new cadet. The Fourth Class System requires constant effort to conform to Citadel traditions and standards. To assure your success as a Citadel cadet, keep the following advice in mind from the moment you enter campus. This will be your way of life. Upon taking the cadet oath you are a cadet recruit.

1. You are no longer a civilian. Certain answers such as “yeah” and “ok” will no longer be part of your vocabulary. The five “knob answers” are, “Yes, sir/ma’am,” “No, sir/ma’am,” “No excuse, sir/ma’am,” “Request better judgement, sir/ma’am,” and “Request permission to make a statement, sir/ma’am.” In all communication, you must refer to an upperclass cadet as “Mister . . .” or “Ms . . .”

2. When you receive an order, carry it out to the best of your ability. Arguments are never appropriate. You are expected to obey any legitimate order by an upperclass cadet.

3. Maintain proper posture and take pride in your appearance and bearing. If you should forget to stand erect, you will soon be reminded. Remember, you not only represent yourself, but also your company and the Corps.

4. The life of a cadet is far removed from your former way of living. A “lone wolf” will find it difficult to survive within the Corps. Your classmates are your only companions, since fraternization with upperclass cadets is prohibited. Start off right by getting acquainted with your classmates. However, never be afraid to ask an upperclass cadet a question; request permission first and you will find them ready and willing to assist you.

When you are allowed to leave campus, it is best to go in a group so that no one will feel left out. These classmates are your sole source of support and aid at this time. They will be your friends for life.

5. You should always hold the highest esteem for the cadet uniform. For many years it has commanded recognition and respect. Never injure that respect by acting in a manner that will reflect discredit upon you, the uniform, or The Citadel. Such actions would constitute a serious infraction of regulations and would dishonor the traditions of The Citadel.

The Regulations of The Citadel are contained in three books located on the college web-site under “Office of the Commandant.” The *Blue Book*, *Red Book*, and *White Book* can be found under “Cadet Regulations.” An introduction, overview, and certification test of each book will be given to all Cadet Recruits during the 4th Class Training and Orientation Week. The *Blue Book* covers the rules of cadet behavior. The *Red Book* summarizes the 4th Class system. The *White Book* details Cadet Basic Skills, Cadet Operational Procedures, and various Cadet Programs. All cadets are expected to know how to access these references. It would be beneficial for all incoming freshmen to review these publications prior to their arrival.

FOURTH CLASS WEEK

Cadets of the fourth class report for duty at least one week before the school term opens. Cadets from the upper three classes compose a training cadre to give the fourth class cadets their preliminary military training. During this week, the new class takes the cadet oath, becoming cadet recruits.

During cadre week, cadets are issued their uniforms and learn the fundamentals of military life, formations, marching, and rifle manual. Fourth class cadets also attend various academic meetings and receive instruction in the Honor System, Corps operations, and cadet traditions.

After this week of training and after the entire Corps returns, the fall term of classes begins. This may seem to be the longest week of your lives, but do not be discouraged. You will soon become accustomed to cadet life, and all of your tasks will become second nature. Being successful during your “knob” year will give you a feeling of accomplishment unlike any other.

FOURTH CLASS CUSTOMS

1. Definitions: A fourth class cadet is a freshman; a third class cadet, a sophomore; a second class cadet, a junior; a first class cadet is a senior.
2. Obedience: Fourth class cadets will obey any lawful order by an upperclass cadet. Protest may be made later if the order is believed to be improper.

3. Limits: The following places are off limits to fourth class cadets:
 - a. All grassed areas, except when in athletic uniform or in a formation.
 - b. The quadrangle, except during formations.
 - c. All streets on campus, except when crossing or along the Avenue of Remembrance.
 - d. The sidewalk along the Avenue of Remembrance.
 - e. Red tile inside front center doors of Bond Hall except when on official duty.
 - f. The front door of Jenkins Hall, except when going to Army supply or Jenkins Hall Auditorium.
 - g. The front door and west end of Capers Hall.
 - h. The pool room in Mark Clark Hall.
 - i. All elevators on campus except when injuries prevent one from walking up stairs.
4. Posture: Fourth class cadets will stand at attention in all formations and will not talk except officially. On the quadrangles you will move at attention and at double time. On campus and on the galleries, you will walk at 120 steps/minute. Beyond these limits and in public view, you will maintain a military posture at all times.
5. Reporting to an upperclass cadet: When reporting to an upperclass cadet's room, knock twice, and report in a military manner.

6. Uniforms: You will not appear outside your room except in a complete and proper uniform. During study hours in barracks you are required to wear a complete uniform such as the physical training uniform.
7. Formations: You will be present in ranks at first call (five minutes prior to assembly) for all company formations.
8. Details in the Barracks: You will perform distribution of laundry parcels, clean the gallery and quadrangle each morning, empty trash cans, etc.
9. Mess Hall: You will observe the following customs in the mess hall:
 - a. At the foot of the steps you will remove or replace cap when entering or leaving the mess hall.
 - b. You will walk rapidly to your assigned seats and stand at attention behind your chair until given the order “rest” or “take seats” by the Regimental Adjutant. You will restrict your eyes to the visibility of your respective mess.
 - c. You will maintain the proper posture while eating. When addressed, you will stop eating and sit at attention.
 - d. You will observe proper etiquette.
10. Hops: You may attend all hops (dances) held at The Citadel.
11. Athletic games: All cadets attend the home football games in the fall and are encouraged to attend other varsity athletic contests. Fourth

class cadets provide a ready and willing cheering section at all home football games.

12. General:
 - a. You will wear shined brass and shoes at all times. All **brass must retain the details, and all lettering must be readable.**
 - b. You will give clear and concise answers to all questions.
 - c. You will not offer any excuse for misconduct, unless asked to explain your actions.
 - d. You may ask for permission to explain your conduct when there are extenuating circumstances.
 - e. You will read the company bulletin boards twice each day but not during the five minutes preceding a formation.
 - f. When on the stairs or gallery, you will request permission to pass upperclass cadets and will halt to permit upperclass cadets to pass you.
 - g. You will only smoke or use dip in designated areas only. When in uniform, you will never smoke or use dip out-of-doors.
 - h. You will need to know (once assigned) your rifle serial number and butt number.

4TH CLASS “KNOB” KNOWLEDGE

1. Honor.....	58
2. Alma Mater	64
3. Core Values	12

4. Cadet Creed	66
5. Language/Definitions	66
6. Rank	247
7. General Guard Orders	79
8. Phonetic Alphabet	97
9. Buildings	112
10. The Citadel Fight Song	164

ADDITIONAL INFORMATION

1. Battle and Campaign Streamers	27
2. List of Presidents	36

Honor

The development of character and integrity in the members of the Corps of Cadets is a basic objective of The Citadel. The Cadet Honor Code and System is recognized as the means through which this objective is attained. *The Honor Manual* explains the details of the Honor System. Each cadet is obligated to abide by The Honor Code. The concept of honor is simple: “A cadet will not lie, cheat, steal, or tolerate those who do.”

THE HONOR SYSTEM OF THE CORPS OF CADETS

Today, more than at any other time in history, honor, integrity, and ethics are in high demand. Honor is the most cherished principle at The Citadel. The Citadel strives to achieve excellence in the education of principled leaders. The Honor Code encompasses all

aspects of cadet life, from academic integrity to personal integrity. The development of a cadet into a principled leader is a four-tiered process that includes knowing, adhering, believing, and leading. Its culmination is seen in the cadets who internalize the Code, and the alumni who continually apply it throughout their lives.

The Citadel has one of the strongest and most stringent honor systems in the United States. Habits and actions that would in any way compromise the honor of The Citadel and your personal honor must be remedied prior to entering the gates of The Citadel. Honor must be accepted by all. The penalty for an honor violation is harsh, but the reasoning behind the Honor Code is sound. The concept of honor is meant to be carried away with The Citadel cadet after graduation. Situations arise when truthful statements and honorable actions may be depended on by those individuals whose very lives may be at stake. Seek honor and make it your creed. Your alma mater will give you many rewards if you measure

up to her stern standards—a fine education, a healthy body, and lifelong friends. But her greatest reward is reserved for those among you for whom The Citadel and honor shall be synonymous.

The Honor system is comprised of 4 parts:

The Honor Code

The Honor Committee

The Honor Court

The Honor Court Procedure

THE HONOR CODE

The Honor Code is a code of, by, and for the Corps of Cadets. It states that **“a cadet does not lie, cheat, or steal, nor tolerate those who do.”** The purpose of The Honor System is to maintain honor and integrity within the Corps. There are four violations of the Honor Code:

I. **LYING:** Making a false official statement. An official statement is defined as a statement, written or oral, made to a commissioned or noncommissioned officer of the staff or the faculty of the college, a member of the cadet guard on duty, or any cadet required in turn to use the statement as a basis for an official report in any form.

II. **CHEATING:** Receiving or giving aid on a test or examination. Test or examination includes any work

performed for which a grade is received. Plagiarism is a violation of the Honor Code. Plagiarism is the act of using someone else's words or ideas as your own without giving proper credit to the source.

III. **STEALING:** Taking without authority personal, government, or college property.

IV. **TOLERATION:** Failure to report a case of lying, cheating, or stealing as defined above to the proper Honor Committee authorities.

For more detailed information on what constitutes an honor violation, please refer to the Honor Manual.

THE HONOR COMMITTEE

The Honor Committee is comprised of first class cadets and is elected by the Corps of Cadets in the 2nd Semester of the 2nd Class year — two from every company and one from every battalion. The members of the Honor Committee are charged with the duties of: educating all four classes of the Corps of Cadets in the Honor System, Investigating any reported violations of the Honor Code, and sitting as members of the Honor Court for the trial of reported violations that are authorized to come before it. The findings of such cases are kept confidential by the Honor Committee.

The Chair of the Honor Committee is responsible for training the rising Honor Committee. Training will cover the Honor Code in depth, the duties of

Honor Representatives, the duties of an investigating committee/trial counsel, the duties of a defense counsel, and the duties of a member of an Honor Court. The Rising Honor Committee will also attend trials, “shadow” investigation teams, and learn all things which will prepare them for their duties as members of the Honor Committee. Members of the Rising Honor Committee will be examined in their understanding of the instruction and at the end of the training period, the Chair will certify their qualification to serve. Once certified, the Rising Honor Committee will assume responsibility for the Honor Code.

THE HONOR COURT

The Honor Court is comprised of ten members of the Honor Committee consisting of: The Chairman, the Vice-Chairman for Education, the Secretary, and seven other Honor Representatives from the Honor Committee. In addition, the Vice-Chairman for Investigations participates in the investigation and makes the final decision to send an investigation to trial or not. Cadets accused of violating the Honor Code can opt to have one classmate take the place of one Honor Representative on the Court.

The Honor Court shall be the sole and final agency for determining whether a cadet has violated the honor code. It is necessary for all ten members of the Honor Court to agree unanimously for a cadet to be found in violation of the Honor Code. If unanimous consensus can not be reached, then the accused cadet is found not in violation of the Honor Code.

THE HONOR COURT PROCEDURES

The Honor Court Procedures can be found in Section VI in the Honor Manual, which all 4th class cadets receive during 4th Class indoctrination week. The Honor Court Procedures outlines in detail the path of an accusation from a cadet who would report a violation of the Honor Code, the reaction and procedures of the Honor Representatives who would investigate that accusation and the proceedings of the Honor Court so that all cadets in the Corps understand the complex procedure of the Honor Court.

The Alma Mater

Oh, Citadel, we sing thy fame
For all the world to hear,
And in the paths our fathers showed us
Follow without fear.
Peace and Honor, God and Country,
We will fight for thee.
Oh, Citadel, we praise thee now
And in Eternity.

Oh, Citadel, though strife surrounds us,
We will ever be
Full conscious of the benefits
That we derive from thee.
Stand forever, yielding never
To the tyrant's Hell
We'll never cease our struggles for
Our mighty Citadel.

(Cadet A. Preston Price, '43)

The Cadet Prayer**

Almighty God, the source of light and strength, we implore Thy blessing on this our beloved institution, that it may continue true to its high purposes.

Guide and strengthen those upon whom rests the authority of government; enlighten with wisdom those who teach and those who learn; and grant to all of us that through sound learning and firm leadership, we may prove ourselves worthy citizens of our country, devoted to truth, given to unselfish service, loyal to every obligation of life and above all to Thee.

Preserve us faithful to the ideals of The Citadel, sincere in fellowship, unswerving in duty, finding joy in purity, and confidence through a steadfast faith.

Grant to each one of us, in his (her) own life, an humble heart, a steadfast purpose, and a joyful hope, with a readiness to endure hardship and suffer if need be, that truth may prevail among us and that Thy will may be done on earth. *Through Jesus Christ, Our Lord. Amen.

(Composed for the Centennial
by Bishop Albert S. Thomas, Ret.,
First Honor Graduate, Class of 1892)

*—optional

—Be familiar with but not required to memorize.**

Citadel Cadet Creed

I will always endeavor to uphold the prestige, honor, and high *esprit de corps* of The Citadel and The South Carolina Corps of Cadets.

Never shall I fail my comrades. I will always keep myself mentally alert, physically tough, and morally straight, and I will shoulder more than my share of the task whatever it may be.

Gallantly will I show the world that I am a well-trained cadet. My courtesy to superior officers, neatness of dress, and care of equipment shall set the example for others to follow.

And under no circumstances will I ever bring discredit to The Citadel and The South Carolina Corps of Cadets.

(BG James E. Mace, USA, Ret., '63
Adapted from U.S. Army Rangers
75th Infantry Regiment)

CADET LANGUAGE

As military groups pass along tradition, they develop their own language peculiar to those who belong to the group. As a member of the fourth class, you will be the most recent addition to the long grey line of Citadel cadets. Throughout The Citadel's existence, a complex system of initials and nicknames has developed. Some

of the terms are borrowed from the armed forces, but many you will hear only in the halls of The Citadel.

ALL IN - Report to the inspector, meaning all cadets assigned to the room are present.

ALL RIGHT- report to inspector, meaning that you are in an authorized place, or obeying all rules.

ASAP - As soon as possible.

AT EASE - Stop talking. Also given in formation.

ATTENTION - The basic military position.

BDO - Battalion Duty Officer

BLITZED - Outstanding personal appearance.

BRACE - To pull the chin and stomach in and pull the shoulders back and down.

BRAT- A military junior (son or daughter of a military person).

BUST- To revoke rank.

CG- Corporal of the guard.

CADRE- Cadets of the upper three classes who train the incoming fourth class cadets.

CDR- Class delinquency report (class absence on CISCO).

CHEVRONS- Rank stripes worn on sleeve.

CIC- Cadet in charge.

CISCO- Cadet Information System - Cadets Only

CIVIES- Civilian clothes (not allowed).

CO- Commanding officer.

COLORS- National, state, or school flags.

COMMANDANT- A commissioned officer who supervises and directs the Corps of Cadets

- CDO - Company Duty Officer, weekend duty team leader
- CONFINEMENT- Awarded as punishment. Also CONS- Confined to quarters for breach of discipline.
- COVER- 1) Hat, cap, or shako as part of a uniform.
2) In formation, a command to align yourself behind the person in front of you.
- DEMERIT- Unit given to measure punishment. Monthly and semester allowance of demerits is based on class.
- DIVISION- In the barracks, each floor is a Division identified by the Company occupying an area (i.e., First Division, A Co. is first floor area where A Co. cadets live).
- DL- Delinquency List. Published once per week. Cadets must sign it each week for restrictions, confinements and tours.
- DR- Delinquency report. Submitted to report an infraction of regulations.
- DROP- 1) Drop for push-ups. 2) Drop an academic course.
- ERW- Explanation required in writing. The form a cadet submits to explain a DR.
- ESP- Evening study period, 2000 hours - Reveille.
- FIRST CLASS CADET- A senior cadet.
- FIX YOURSELF- Make adjustments to oneself or uniform - corrections

FOURTH CLASS CADET- A first year cadet.

Also KNOB.

FRONT LEANING REST- The push-up position.

FURLOUGH- Period in which all cadets are allowed to return to their homes for a specified number of days.

GALLERIES-Throughways that extend around the four divisions in the barracks.

G.I.- 1) Government issue. 2) Slang for a) person in the military b) cleaning up an area.

GUARD- Security detail. All cadets will stand guard in the barracks according to roster published by the commandant

GUIDON-1) Company ensign. 2) This manual.

HV- Honor violation.

HOP- Cadet dances held during the year.

JOD- Junior officer of the day. Cadet supply sergeant and above.

LEAVE-Period in which cadets may leave campus. See appropriate chapter in *The Blue Book*.

MAKE A MOVE-Command meaning “correct yourself.”

MERIT- Awards for performance which greatly exceeds the established standard.

MESS CARVER- Cadet who sits at the end of each table in the Mess Hall and who is in charge of enforcing manners and conduct at the table.

MESS FACTS-Fourth class cadets may be required to give mess facts at lunch. The mess facts may be any item of “Knob Knowledge”, the next day’s menu, or a current event from the day’s newspaper.

MESS HALL- Dining hall.
MRI- Morning room inspection.
MSP- Morning study period.
MUSTER- Any formation.
NCO- Non-commissioned officer. A corporal or sergeant.
OC- Officer in charge.
OD- Cadet officer of the day.
OG- Cadet officer of the guard. Cadet Lieutenant or 1st class private.
ORDER- Requirements given by an officer, NCO, or any cadet in proper authority.
OS&D- “Over, short, and damaged”. A weekly report made by room occupant indicating any breakages, shortages, or damages within barrack rooms.
PDA - Public display of affection (not allowed).
PG- Private of the guard.
PO- Punishment order. All Class I & II punishments appear on the PO.
POLICE- To clean up.
POP OFF- Command for an instant answer.
POP TO- Come to attention.
POST- Command to go to an assigned position.
PR- AKA white slip. A performance report, either a violation or an outstanding performance.
PT- Physical training.
PULLED- Reported for a violation.
QUAD- Quadrangle, paved center of each barracks where formations are held.
RACK- 1) Bed. 2) To yell at. 3) To be yelled at.

RACKED OUT- 1) Slept 2) To have been yelled at

READ ABOUT IT- A term which means one has been pulled and will read it on the PO.

RESTRICTION- Confined to limits of campus for breach of conduct.

RETREAT- Bugle call signalling the lowering of the flag at the end of the day.

REVILLE- Bugle call signalling the raising of the flag at the beginning of the day.

SDO- Staff Duty Officer

SG- Sergeant of the guard.

SLG- Sergeant of Lesesne Gate.

SECOND CLASS CADET- A junior.

SHAKO- 1) Cadet full dress cover. 2) Cadet literary magazine.

SMI- Saturday morning inspection. A formal, personal and room inspection.

SQUARED AWAY- Cadet who looks, acts, and is sharp

THIRD CLASS CADET- A sophomore.

TO&E- Table of organization and equipment. Chain of command.

TAC- Tactical officer. A military officer assigned to oversee all cadet activities at the company/battalion levels.

TAPS- Bugle call signalling lights out.

TOUR- A tour of punishment, served by marching on the quad with a rifle for 50 minutes.

XMD- Excused from military duty. Status given to sick or injured cadets. Exempts them from certain duties (i.e., xDrill, xPT, xRifle, etc).

XO- Executive officer, second in command.

DEFINITIONS

WHAT DOES IT MEAN TO BE A LADY OR GENTLEMAN? It is to be honest, to be gentle, to be generous, to be brave, to be wise and, possessing all these qualities, to exercise them in the most graceful outward manner.

WHAT IS HONOR? Sir/Ma'am, honor is the most cherished principle of the cadet's life.

WHAT IS DUTY? Sir/Ma'am, "Duty is the sublimest word in the English language." (General Robert E. Lee)

WHAT IS DISCIPLINE? Sir/Ma'am, discipline is the state of order or obedience, derived from training that makes punishment unnecessary.

WHAT IS THE CITADEL? The Citadel is an institution of higher learning to mold our minds, morals, and bodies so that we may be fit officers and better civilians of our country. More than that, however, it is a fortress of duty, a sentinel of responsibility, a bastion of antiquity, a towering bulwark of rigid discipline, instilling within us high ideals, honor, uprightness, loyalty, patriotism, obedience, initiative, leadership, professional knowledge, and pride in achievement.

WHAT IS HAZING? Hazing is prohibited. Hazing is defined as a wrongful striking, an unauthorized laying hand upon, threatening with violence, or offering to do bodily harm by any student to another student or any other unauthorized treatment by one student toward another student of a tyrannical, abusive, shameful, insulting, or humiliating nature; or otherwise requiring any student to perform any personal service for another student except as specifically provided for cadets in the Fourth Class System or Cadet Regulations.

WHAT DO KNOBS OUTRANK? Sir/Ma'am, the President's cat, the Commandant's dog, and all the captains at VMI, Sir/Ma'am!

WHERE IS THE FOOD? It's on the road, Sir/Ma'am! **WHAT ROAD?** The road to the haven of culinary atrocities!* (*—The correct answer to an upperclass cadet's question when a particular item of food has gone back to the kitchen for refill.)

WHY DO KNOBS COME TO THE MESS HALL? Sir/Ma'am, three times a day and even more often, the highly esteemed upperclass cadets of this, our beloved institution, discover that their gastric juices are running wild and their large intestines are craving victuals. It is altogether fitting and proper, as well as obvious and natural, that it behooves the lowly knob to come to the mess hall in order to ensure that the upperclass are properly served.

WHAT TIME IS IT? Sir/Ma'am, I am deeply embarrassed and greatly humiliated that due to unforeseen circumstances over which I have no control, the inner workings and hidden mechanisms of my chronometer are in such inaccord with the great sidereal movement by which time is commonly reckoned that I cannot with any degree of accuracy state the exact time, Sir/Ma'am. But without fear of being very far off, I will state that it is _____ minutes, _____ seconds and _____ ticks after the _____ hour, Sir/Ma'am! (By your wrist watch.)

WHAT IS THE DEFINITION OF LEATHER? Sir/Ma'am, if the fresh skin of an animal, cleaned and divested of all hair, fat, and other extraneous matter, be submerged in a dilute solution of tannic acid, a chemical combination ensues; the gelatinous tissue of the skin is converted into a nonputrescible substance impervious to and insoluble in water. This, Sir/Ma'am, is leather.

HOW IS THE COW? Sir/Ma'am, she walks, she talks, she's full of chalk, the lacteal fluid extracted from the female of the bovine species is highly prolific to the 'nth* degree! (*Number of glasses of milk remaining in carton or pitcher, when asked by an upper class cadet.)

WHAT IS FRATERNIZATION? Sir/Ma'am, fraternization is defined as association in a close or intimate manner. Fraternization between upper class cadets and fourth class cadets is not authorized.

SCHOFIELD'S DEFINITION OF DISCIPLINE

“The discipline which makes the soldiers of a free country reliable in battle is not to be gained by harsh or tyrannical treatment. On the contrary, such treatment is far more likely to destroy than to make an army. It is possible to impart instruction and to give commands in such a manner and such a tone of voice to inspire in the soldier no feeling but an intense desire to obey, while the opposite manner and tone of voice cannot fail to excite strong resentment and a desire to disobey. The one mode or the other of dealing with subordinates springs from a corresponding spirit in the breast of the commander. One who feels the respect which is due to others cannot fail to inspire in them regard for oneself, while one who feels, and hence manifests, disrespect toward others, especially one's inferiors, cannot fail to inspire hatred against one's self.”

— Major General John M. Schofield,
addressing West Point Cadets, 1879

MILL ON DEFENDING THE NATION

“War is an ugly thing but not the ugliest of things; the decayed and degraded state of moral and patriotic feelings which thinks that nothing is worth war is much worse. A man who has nothing for which he is willing to fight, nothing which is more important than his own personal safety, is a miserable creature and has no chance of being free unless made and kept so by the exertions of better men than himself.”

— John Stuart Mill

ORGANIZATION OF THE CORPS OF CADETS

The South Carolina Corps of Cadets constitutes a regiment. It is commanded by a cadet colonel with the direct supervision and advice of the Commandant and the tactical officers. Under the cadet colonel's control are the Regimental Band, and five battalions. Each battalion is, in turn, commanded by a cadet lieutenant colonel who is in charge of one of the five barracks in

which the cadets are billeted. In each battalion are four companies (except for the Regimental Support Battalion which consists of the Palmetto Battery and one line company), each commanded by a cadet captain. The company is the basic administrative unit to which the new cadet will be assigned. Each company is divided into three platoons, each one under the supervision of a cadet second lieutenant. The platoons are further subdivided into three squads headed by a cadet sergeant. The squads are the smallest units within the Corps.

It behooves each incoming cadet to become thoroughly familiar with the above organization of the Corps, an integral part of the military system at The Citadel.

Cadet rank insignia, cadet TO&E, and the insignia of the United States Armed Forces is located in the back of the book for easy access.

ADDITIONAL MILITARY INFORMATION

GENERAL GUARD ORDERS

“Guard is one of the oldest traditions of The Citadel.”

All Citadel cadets are required to memorize, understand, and comply with the following general orders:

1. I will guard everything within the limits of my post and quit my post only when properly relieved.

2. I will obey my special orders and perform all my duties in a military manner.

3. I will report violations of my special orders, emergencies, and anything not covered in my instructions, to the commander of the relief.

Special Orders: Special orders cover specific duties of each member of the guard. See guard orders.

When a member of the guard is asked by an inspecting officer, “What are your orders?” the proper answer is, “Sir/Ma’am, My orders are of the two classes: general and special. My general orders are, number one: I will guard everything within the limits of my post and quit my post only when properly relieved. Number two: . . . , “Continue to recite your general orders until stopped by the officer or until you have recited all of the general orders.

POLICY ON SEXUAL HARASSMENT

All students and employees are entitled to a positive learning and working environment free from any type of harassment. The Citadel's administration has a zero tolerance for any form of sexual harassment or sexual misconduct. In severe instances, cadets may be expelled and employees may have their employment terminated.

Sexual Harassment Defined*

Sexual harassment is unwanted spoken, written, visual, and/or physical sexual attention. It usually is repeated behavior but it could be one serious incident. It frequently is a display of power intended to demean, embarrass, intimidate, and/or coerce a person, male or female. Sexual harassment includes, but is not limited to:

- Unwanted requests or demands for sexual favors
- Sexual propositions
- Comments about a person's sexual practices
- Lewd comments and/or sexual insults or innuendo
- Sexually explicit jokes
- Sexually demeaning words or names targeting a specific gender (i.e., calling people body part names or calling women derogatory names)
- Leering
- Unwanted touching, fondling, patting, pinching, or kissing

- Blocking a person's way
- Sexual graffiti
- Sexually explicit pictures and/or cartoons
- Sexually explicit notes or letters

Behaviors and language such as those described above may be harassing when viewed and/or heard by others, even if they are not the intended targets(e.g. sexually explicit photos/video displayed on a computer screen). Although individuals from both genders are sexually harassed, women are most commonly targeted. Sexual harassment also can occur between members of the same gender.

(*Only boldface print, above, must be memorized.)

Other Types of Discrimination or Harassment

The Citadel expressly forbids discrimination by or toward any person hired by, affiliated with, or a student at the college because of race, color, religion, sex, or national origin. This includes peer-on-peer harassment.

NOTE: Details on reporting cases of discrimination or harassment can be found in *The Blue Book* (cadet regulations).

Cadet Code of Conduct

The Citadel has a long standing tradition of producing courteous and professional graduates of the highest caliber. In order to maintain its position of respect and esteem in the community, it is of great importance that our students reflect well upon the school. Nowhere is the Corps more vulnerable to praise or criticism than at the many Citadel sponsored athletic and cultural events held for the Corps and community each year. It is therefore of paramount importance to your school that Citadel cadets present themselves in a manner befitting the school's great reputation.

Student participation is crucial to the success of all Citadel sponsored programs. While we expect and appreciate cadet enthusiasm and active participation in these events, we can not and will not tolerate behavior unbecoming of a Citadel cadet. Remember that athletes and performers are at these events to entertain you, and that each puts much time and effort toward perfecting their craft. It is therefore not fair or reasonable to give them any less consideration than we ourselves would expect in their place.

Remember that when you wear the uniform of a Citadel cadet, or the ring of a Citadel graduate, it is incumbent upon you to set the example for the rest of society to follow. Whenever you attend a public function, all eyes are on you. Ask yourself what you want the world to see.

(Adapted with permission from the Southern Conference Code of Spectator Conduct)

V. CUSTOMS AND TRADITIONS

The customs of the Corps are the outward manifestations of its inherent character. The strict observance of these customs has for its objective the perpetuation of the Corps' pride, spirit, and morale.

THE CAP DEVICE

The cap device changed several times between 1842 and 1910, but since the latter date, except from 1933 to 1937, it has remained the same as it appears on Citadel caps today.

The cap device consists of the palmetto tree, which appears on the South Carolina state flag, and two shields taken from the Seal of the State of South Carolina. The inscription "The Citadel" is located between the top of the shields and the lower branches of the palmetto. At the bottom of the device is the date 1842, the year The Citadel was founded.

In the shield on the right of the large palmetto are a small palmetto tree, two small shields, one on each side of the tree, and the date 1776. At the top of the exergue are the words "South Carolina" and at the bottom of the same, the words *Animis Opibusque Parati*, meaning "Prepared in mind and resources."

The shield on the left side of the large palmetto has the figure of a woman walking on the seashore over swords and daggers. In her right hand she holds a laurel branch, and she is looking toward the sun just rising above the sea. The words *Dum Spiro Spero* meaning “While I Breathe I Hope,” are inscribed at the summit of the shield and *Spes*, meaning “Hope,” is inscribed within the field below the figure.

THE CITADEL RING

The Citadel ring signifies a host of accomplishments. Not only does it symbolize a partial history of the State of South Carolina and The Citadel, but also it relates the ideals for which the college was founded. Almost every feature of the ring is symbolic of a goal or an attainment of past members of the South Carolina Corps of Cadets.

The oval crest of the ring is dominated by a reproduction of the palmetto, the state tree of South Carolina. Also, it represents the “Palmetto Regiment,” a military body trained by Citadel cadets and sent from South Carolina to fight in the Mexican War. Third, it represents a fort on Sullivan’s Island built from palmetto logs, which successfully resisted many British men-of-war during the Revolutionary War. The two oval shields at the base of the palmetto tree are miniature replicas of the state shield. The shield inscriptions are accurate and readable with a low-power glass.

On the right shank of the ring, the star commemorates the shelling of the Union supply steamer “The Star of the West” and memorializes all those Citadel cadets and graduates who have died in defense of their country. The United States and South Carolina colors depict the unity and coordination between South Carolina and the federal government. To serve the dual purpose of representing the artillery, one of the two original branches of military instruction given during the early years of The Citadel, and as a connecting link between the old Citadel of Marion Square and the Greater Citadel of today are the cannon balls on the bottom of this shank. In front of the barracks at Marion Square was a pile of Civil War cannon balls. Adopted as a part of The Citadel ring, they bind the new college with the spirit and tradition of the old.

On the left shank of the ring a rifle, saber, wreath, and a 30-caliber bullet can be seen at a glance. Upon closer observation, an oak leaf is noted in the background of the muzzle of the rifle, and by the tip of the sword is a spray of laurel. Although difficult to discern, the oak leaf is one of the most powerful motifs of the ring; it stands for the oak tree and its characteristic attributes of strength and endurance. Of equal importance in a world torn by perpetual military conflict is the concept of victory blessed by peace, represented

by the laurel and the wreath respectively. By means of most of these symbols, some of the ideals and concepts upon which The Citadel was founded and has endured are presented artistically.

The rifle and the 30-caliber bullet symbolize the infantry, the other original department of military science at the college. Since duty and responsibility have their reward at The Citadel, that of being appointed a cadet officer in the first-class year, these ideals, too, are embodied in the ring by the sword, the symbol of the cadet officer.

An interesting tradition which has evolved in connection with the ring is the different manner in which it is worn by cadets as distinguished from alumni. Since cadets are eligible to wear rings upon becoming academic first class cadets, they wear them with the class numerals facing towards the wearer. After graduation exercises, however, the rings are turned about.

The Citadel ring was standardized in 1940 by the Ring Committee with the approval of the Classes of 1940, 1941, and 1942. Standardization brings two distinct advantages. First, it makes The Citadel ring easy to recognize, since all graduating classes wear the same type of ring, and secondly, it denotes not a member of a certain class, but a Citadel graduate.

THE MINIATURE RING

The Citadel miniature is of great significance. Many cadets present this miniature to someone very

special at the annual Ring Hop and in some cases it is used as an engagement ring. It may be purchased by the cadet at the beginning of the first class year or at any later date if so desired. It is smaller than the class ring, but is identical in all other respects.

THE REGIMENTAL COLORS

On April 14, 1939, the late Senator Burnet R. Maybank, then Governor of South Carolina, attached battle streamers to the pike of the regimental colors signifying that the Corps of Cadets had participated as a unit in several engagements during the War Between the States. The streamers, one for each engagement, include "Star of the West," January 9, 1861; "Wappoo Cut," November 1861; "James Island," June 1862; "Charleston and Vicinity," July to October 1863; "James Island," June 1864; "Tulifinny," December 1864; "James Island," December 1864 to February 1865; "Williamston," May 1, 1865. A gray streamer bearing the white inscription "Confederate States Army" is also attached to the pike. These colors, accompanied by the national colors, are carried in parades and reviews by a color guard made up of three color sergeants and two color corporals.

THE SALUTE

The Salute is an honorable and well-respected greeting between members of the military services of this nation and our allies. During the early phases of

your cadet training, you will receive detailed instructions on how, when, where, and whom to salute. This will include both the hand, rifle, and guidon (company ensign) salute.

As general guidelines the following rules, according to Army Field Manual 22-5, in most cases apply:

1. Salute all commissioned and warrant officers, as well as officers of friendly foreign nations. The Salute will be rendered whether on or off campus.

2. The junior in rank always salutes first, and the senior in rank returns it.

3. In addition to the above, you will salute:

a. Congressional Medal of Honor winners.

b. When the U.S. National Anthem, "Taps" (at funerals), "To the Colors," "Ruffles and Flourishes," "Hail to the Chief," Citadel Alma Mater or foreign national anthems are played. If driving in a vehicle, come to a halt and remain seated until the above music is completed.

c. The American Flag (national colors) when uncased and carried in parades or ceremonies.

d. When pledging allegiance to the Colors outdoors.

e. When reporting to an officer indoors.

f. At "Reveille" and "Retreat" formations during the raising or lowering of the flag.

g. In formations, salute only when directed by the person in charge.

h. All officers in vehicles.

BASIC ETIQUETTE

(You will get more detailed briefings on these matters during your 4th class year.)

1. **Introductions:** Man to woman, junior to senior, young to old. “Col. Brown, may I introduce Lt. Jones.”
2. **Opening Doors:** Man for woman, junior for senior, young for old.
3. **Offering Your Arm:** Men usually offer right arm only when assistance is required or on formal occasions.
4. **“Place of Honor”** is on the right (senior person or U.S. flag).
5. **Invitations:** RSVP - You **must** respond within forty-eight hours of receipt whether you are going to attend or not. Respond - yes or no!
6. **Thank You Notes:** Should be written and mailed within forty-eight hours.
7. **Keeping Quiet:** Do not speak when others are speaking, especially at lectures or briefings. Do not carry on conversations during performances. Do not be disruptive, i.e. cat calls, booing, hissing, etc.
8. **Telephone:** If you are the caller - identify yourself; speak slowly and clearly. When referring a call - ask “May I tell him/her who’s calling?” If answering a call, always give your name: “Cadet Brown speaking.”
9. **Gum Chewing:** Never in uniform. In civilian attire, do so quietly and inconspicuously.
10. **Tobacco:** Never chew tobacco!! Smoke only in designated areas and never outdoors in uniform.

11. **Entering or exiting late during a performance** - i.e. Fine Arts, only in an emergency.
12. **Hats and coats:** Do take your hat off when entering a building. *Do not* take off your coat (blazer) until the host does or says to do so.

Dining

1. Man seats woman to his right.
2. Wait until blessing (if given) before touching anything on the table.
3. Place napkin in lap. Use to dab lips.
4. Keep elbows off table.
5. Use utensils from outside to inside. If in doubt, discuss with, or watch, hostess or host.
6. Do not start eating until hostess or host does.
7. Take small mouthfuls.
8. Talk only when mouth is empty.
9. Do not slurp, blow on hot liquids, smack lips, or leave spoon in soup bowl.
10. Divide attention between dinner partners.

Receiving Lines

Receiving lines at Cadet Hops are an honor and a duty, not an option!

1. **Introduction of Guests:** While waiting in line, the woman will be to the right of the man. All guests will precede you through the line. Place yourself next to the cadet aide and state the name of each guest clearly. Then state your own name and follow your guests through the line.

2. **Order of Guests:** First - Mother then Father.

Second - Grandmother then Grandfather. Third - Sister then her spouse/guest. Fourth - Brother preceded by his spouse/guest. Last - Your guest then you.

3. **Handshakes:** Firm but steady. A man does not shake hands with a woman unless she extends her hand first.

Personal Appearance: Military/Civilian Attire

1. Men:

- a. Military: As dictated on the invitation or directive.
- b. Civilian:
 1. Casual: Slacks and shirt with collar.
 2. Informal: Coat and tie (suit after 6:00 p.m.).
 3. Semi-formal: Dark suit with white shirt and tie.
 4. Formal: Black tie after 6:00 p.m.

2. Women:

- a. Military: As dictated on the invitation or directive.
- b. Civilian:
 1. Casual: Slacks or coordinating street dress (skirt or dress).
 2. Informal: Daytime - nice street dress (skirt or dress).
After 6:00 p.m. - a little dressier, but not a cocktail dress.
 3. Semi-formal: Cocktail or party dress.
 4. Formal: Long, tea length or short formal in appropriate fabric and style.

NOTE: Shorts are worn only at the invitation of the host.

FLAGS

Garrison Flag, 38 feet X 20 feet - used for holidays and specified important occasions.

Post Flag, 17 feet X 9 feet - for general use.

Storm Flag, 9 feet X 5 feet - used for stormy or windy weather. Interment Flag, same size.

The regiment carries three flags known respectively as the national, state, and regimental colors or standards. Each battalion carries a red battalion flag.

Guidons are blue, swallow-tail flags carried by each company with the letters "SCCC" and company letter on each. The only exception is the Palmetto Battery Guidon which is red with the Artillery Branch symbol.

The Red South Carolina Flag (“Big Red”)—”Big Red” is the official spirit flag of The Citadel Corps of Cadets and has been associated with the college since the beginning of the Civil War.

In the week following South Carolina’s withdrawal

from the United States in December 1860, a variety of “secession flags” were sewn and flown throughout the new republic. One such banner—a red flag with a white palmetto in its center—was presented to a company of Citadel cadets stationed on Morris Island by the ladies of Hugh E. Vincent’s family. Mr. Vincent owned much of the island, which is on the south side of the entrance to Charleston harbor.

The cadets manned a sand battery of four cannons, and their mission was to protect the harbor and prevent US ships from resupplying the Union troops sequestered at Fort Sumter. When the *Star of the West*, an unarmed commercial steamer, entered the harbor on the morning of January 9, 1861, Cadet George Edward Haynesworth of Sumter fired the first hostile shot of the accelerating conflict between the North and South. Above the battery, according to the captain of the *Star of the West*, flew the red flag with the white palmetto.

After the Civil War, this red and white palmetto flag seems to have disappeared for almost a century. In the fall of 1960, it was used as a guidon by that year’s honor company (Romeo) in anticipation of its reenactment of the firing on the *Star of the West* on January 9, 1961. As best determined, this is when the term “Big Red” was first used to describe the flag, as it was much larger than the normal guidon.

In recent decades, “Big Red” has been flown by the Touchdown Cannon Crew who fires the cannons each time The Citadel’s football team scores. Since 1989, it has replaced the Confederate Naval Jack that the Cadets

once waved at sporting events. You can also see “Big Red” flying daily near the center of The Citadel campus at the north end of the parade ground.

PERSONAL HONORS AND SALUTES

The salute to the Union, consisting of one round for each state, is fired on July 4, at every post provided with suitable artillery. The national salute and the salute to a national flag are twenty-one-gun salutes.

Music is considered an inseparable part of a gun salute and follows the ruffles and flourishes without pause. The National Flag will not be dipped by way of salute or compliment. The Regimental color or standard will dip when the rank of the reviewing officer is that of a brigadier general or equivalent or above. During the playing of ruffles and flourishes and other music of the salute, all persons will stand at attention and salute, if in uniform. If in civilian clothes, remove hat, stand and salute with right hand over heart.

Personal honors and salutes are as follows:

Officials/Guns/Music

- President/21/National Anthem
- Former President/ 21/March
- Chief Magistrate or sovereign of a foreign country/ 21/His or Her National Anthem
- Member of Royal Family/21/His or Her National Anthem
- Vice-President /19/March
- Ambassador /19/March
- Secretary of Defense /19/March

- General of the Army, Fleet Admiral, General of the Air Force /19/General's March
- Governors /19/March
- The Chief Justice /17/March
- Members of Congress /17/March
- General /17/General's March
- Lieutenant General /15/General's March
- Major General /13/General's March
- Asst. Secretary of Defense/11/March
- Brigadier General /11/General's March

The Phonetic Alphabet

Alpha	Hotel	Oscar	Victor
Bravo	India	Papa	Whiskey
Charlie	Juliet	Quebec	X-ray
Delta	Kilo	Romeo	Yankee
Echo	Lima	Sierra	Zulu
Foxtrot	Mike	Tango	
Golf	November	Uniform	

THE UNIFORM

The Citadel uniform is symbolic of an institution which for more than 150 years has maintained an enviable standing in the military and scholastic circles of the nation. Fourth class cadets will immediately be taught that it is a privilege to wear the uniform, and that it will be worn properly at all times. Page 97 and following plates illustrate the different cadet uniforms.

SIGNIFICANCE OF THE BRASS BUTTONS

Over a period of more than 150 years, a comradeship has developed between the Washington Light Infantry and the Corps of Cadets of The Citadel. As a result, the brass buttons worn on The Citadel hats, full dress uniform blouses, and overcoats are exact replicas of those worn on the W.L.I. dress uniform. To appreciate this comradeship one must know the important part played by the W.L.I. in the history of The Citadel. The first significant event occurred in 1843, when members of the W.L.I., serving as part of the guard of the old Citadel, were relieved by the new guard composed of Citadel cadets. On April 20, 1844, the W.L.I. assisted in the burial services of The Citadel's first superintendent, Captain W. F. Graham. At the W.L.I.'s annual celebration, February 22, 1957, the Corps was honored by being presented with a set of colors. It is interesting to note that the W.L.I., upon invitation, participated in the 1875 celebration of the Battle of Bunker Hill, thus becoming the first Confederate unit to participate in a federal celebration. The following year, the unit took part in the centennial celebration of American Independence at

Philadelphia. Members of the W.L.I. were instrumental in formulating the plans for the reopening of The Citadel after the U.S. military occupation, 1865-1882. On February 22, 1879, they dedicated their annual celebration of Washington's Birthday to The Citadel, and on each February 22nd since, cadet officers have been W.L.I. dinner guests.

In 1936 and 1937, members of the W.L.I. were present at both the laying of the cornerstone and the dedication of Summerall Chapel. They participated in The Citadel centennial anniversary in 1943 and during the sesquicentennial's Tattoo in 1993, in which both the Corps and the members of the W.L.I. reenacted the historic 1843 changing of the guard. A marble tablet in Bond Hall commemorating a century of affiliation was erected by the W.L.I.

CADET UNIFORMS

**(Left)
Duty**

**(Right)
Duty
with
Field
Jacket**

**(Left)
Duty
with
Overcoat**

**(Right)
Duty
with
Raincoat**

**(Left)
Summer
Leave**

**(Right)
Summer
Leave
Under
Arms
(Officer)**

**(Left)
Dress
Salt &
Pepper**

**(Right)
Dress
Salt &
Pepper
Under
Arms**

**(Left)
Dress
Gray**

**(Right)
Dress
Gray
Under
Arms**

**(Left)
Dress
Whites**

**(Right)
Full
Dress
Salt &
Pepper**

**(Left)
Full
Dress
Salt &
Pepper
Under
Arms**

**(Right)
Full
Dress
Salt &
Pepper
Under
Arms
(Senior
NCO)**

**(Left)
Full
Dress
Salt &
Pepper
Under
Arms
(Officer)**

**(Right)
Full
Dress
Salt &
Pepper
with
Short
Skirt**

**(Left)
Full
Dress
Salt &
Pepper
with
Long
Skirt**

**(Right)
Full
Dress
Gray
with
Long
Skirt/
Sash**

**(Left)
Full
Dress
Gray
Under
Arms**

**(Right)
Full
Dress
Gray
Under
Arms
(Senior
NCO)**

**(Left)
Full
Dress
Gray
(NCO)**

**(Right)
Full
Dress
Gray
Under
Arms
(Officer)**

**(Left)
Blazer
(Men)**

**(Right)
Blazer
with
Slacks
(Women)**

**(Left)
Blazer
with
Skirt**

**(Right)
Summer
PT's**

**(Left)
Winter
PT's**

**(Right)
ACU's**

CADET BADGES AND RIBBONS

Decorations awarded to cadets of The Citadel are symbols of acknowledgment by the institution or other agencies for a job well done. Pictured on the next several pages are the awards, badges, and ribbons that can be earned by or awarded to individuals in the corps. For a complete list of badges, ribbons, and medals and their proper positions on uniforms, see chapter 7 of the White Book.

MILITARY AWARDS, BADGES

Distinguished Military Student, Distinguished Naval Student, Distinguished Air Force Student, Army Contract Badge, Navy Contract Badge, Marine Corps Contract Badge, Air Force Contract Badge, and Air Force Contract Badge (Pilot and Navigator).

CADET RIBBONS

The ribbons on the following page are shown in order of precedence and represent awards or recognition accorded for individual or unit achievement. There are more cadet awards than shown here; however, many do not have a ribbon to represent that award. Badges and medals are worn on the full dress uniform. Ribbons and badges are worn on the dress, or summer leave uniforms. Cadets must have written authorization to purchase and wear these. A complete list of ribbons, medals, and badges and their proper positions on uniforms is located in Chapter 7 of the White Book.

Row 1: Summerall Cup, President's Cup,
President's List

Row 2: Commandant's List, Regimental
Commanders Cup, Reserve Ribbon

Row 3: Varsity Athletics, Summerall Guards,
Rifle Legion

Row 4: Cadre, Kelly Cup Winners,
Cordell Airborne Ranger

Row 5: Chapel Color Guard, Chapel Choir,
Chapel Related Ministries

Row 6: Cadet Chorale, Intramurals,
Distinguished Instrumentalist

Row 7: Washington Light Infantry Ribbon

Note, ribbons are shown in correct order of precedence.

Commandant's Cup Award
(worn over name tag on summer leave uniform and
on right sleeve of dress uniforms)

ARMED FORCES DECORATIONS

Any medals or ribbons awarded to cadets while members of the military services may be worn on cadet uniforms, but not mixed with Citadel ribbons/awards.

VI. THE CAMPUS

ARCHIVES AND MUSEUM

The Citadel Archives was founded in 1966 when General Mark W. Clark donated the papers relating to his military career. Today, there are over three hundred collections in the archives which pertain to The Citadel or have military significance. Some notable collections include the Civil War letters of 1857 Citadel graduate General Ellison Capers and the papers of Pulitzer Prize winning historian, Bruce Catton. Authors and scholars from the United States and Europe frequently visit the archives to research the collections. Located on the third floor of the Daniel Library building, the archives are open 8:30-5:00 Monday through Friday.

The museum features the history of The Citadel from its founding in 1842 to the present day. Photographs from the archives highlight the exhibits which portray the social, military, academic, and athletic aspects of cadet life. Citadel rings from 1895 to the present are exhibited. Citadel graduates, who lost their lives in wars since World War II, are memorialized in photograph albums in the museum. The entrance to the museum is on the South side of the Daniel Library building. The hours are Sunday-Friday 2:00-5:00 and Saturday 12:00-5:00. There is no charge for admission. The museum is closed for college, religious, and national holidays. Visit online at www.citadel.edu/archivesandmuseum

Director, Ms. Jane Yates, B.A., College of Charleston;
M.L. University of South Carolina

BOND HALL, named for Colonel O. J. Bond, ninth president of The Citadel, is the main academic and administrative building. It was completed in its present form in 1939. The two wings of Bond Hall were finished in 1922 when the Greater Citadel was built, and since that time numerous additions have completed the building. This building underwent a two year renovation and was reopened during the summer of 1993.

BYRD HALL, the chemistry-geology building, is named for Colonel R. M. Byrd, '23, who served as head of the Chemistry Department from 1945 to 1956 and as academic dean from 1956 to 1966. It houses classrooms, offices, laboratories, service areas for professors, and a library. It also contains a 175-seat auditorium named in honor of Colonel Samuel A. Wideman, '29, who was head of the Chemistry Department from 1956 to 1968.

CAPERS HALL is named in honor of two brothers: Brigadier General Ellison Capers, C.S.A., Citadel, Class of 1857 and former Chancellor of the University of the South, and Major Francis W. Capers, Superintendent of The Citadel from 1852 to 1859. It houses classrooms, and offices for English, Mathematics, History, Modern Languages, Political Science, Education, and Psychology Departments. The south

wing of Capers Hall was dedicated to the memory of Mr. Rodney Williams at the request of his wife, a strong Citadel benefactress.

THE DANIEL LIBRARY is a friendly and welcoming place that was constructed in 1960 and named in honor of the late Charles E. Daniel, Citadel 1918, and the late R. Hugh Daniel, Citadel 1929, distinguished Citadel men who were lifelong benefactors

of the college.

Library collections include more than 200,000 books, monographs, and government documents; 1.2 million microforms; 800 DVDs; 1,000 music CDs; 6,672 audiovisual programs; 497 print journal subscriptions; and more than 10,000 electronic journal subscriptions accessible through more than 100 full-text and bibliographic databases, supporting all disciplines taught at the college.

Library faculty teach a wide array of research instruction classes designed to focus on scholarly and authoritative sources of information needed for class assignments and research papers. The first floor of the library features more than 40 Internet-accessible workstations equipped with word processing and productivity software tools. Thirty-two laptops are available for use throughout the building, and can access the wireless network. Citadel affiliates can use their own laptops to connect to this wireless network, if desired. Other equipment includes printers, photocopiers, microform readers, and several flatbed scanners.

Interlibrary loan and document delivery services, including next-day delivery of books from other academic libraries within the state, are available to students and faculty at no cost.

The Daniel Library <<http://www.citadel.edu/library>> is fully automated with an electronic catalog of holdings and Web-based resources accessible from campus and remote locations. Research assistance is available by telephone, e-mail, and instant messaging.

More than thirty years ago, Citadel librarians developed Knob Knowledge <http://www.citadel.edu/knob_knowledge/>, a knowledge base of Citadel lore and trivia that is continually updated, and is useful to Citadel faculty, staff, students, alumni, and friends, alike.

The Java City Café, located on the first floor of the Daniel Library, features coffee, tea, gourmet salads, sandwiches, and pastries served in a comfortable atmosphere.

The Daniel Library hosts a variety of cultural events for faculty, students, and the community including a lecture series sponsored by the Friends of the Daniel Library, Patio Performances, and a Big Dawgs Reading contest.

The Rare Book Room, named after William F. Prioleau, Class of 1943, houses a collection of valuable books, faculty and alumni publications, and Citadel publications.

Portraits of Citadel superintendents, presidents (a term used after 1922), distinguished alumni, and Board of Visitors members are featured on the interior walls to provide inspiration and to promote a sense of tradition and history among the Corps of Cadets. Eight large

murals depict glorious events from the history of the Corps and its part in the history of our nation.

Director, COL Angie W. LeClercq, B.A., Duke University; M.L.S., Emory University; J.D., University of Tennessee.

DUCKETT HALL, named for Major General James W. Duckett, '32, president of The Citadel from 1970-1974, provides modern classrooms, laboratories, and offices for the Biology Department. The building is three stories high, centrally air conditioned, with a greenhouse and an animal house on the roof. Architecturally, the building follows the same Spanish-Moorish style as do most of the other buildings on campus.

GRIMSLEY HALL replaced Alumni Hall in 1991. The building is named in honor of Maj. Gen. James A. Grimsley, Jr., the 16th president of The Citadel and 1942 graduate of The Citadel. The building is situated facing the north side of Summerall Field. Grimsley Hall houses both the Physics and Electrical Engineering Departments, Copeland Auditorium, a large theater-auditorium, computer room, and extensive laboratories. Grimsley Hall provides a modern and complete educational environment among the best available in the Southeast.

JENKINS HALL, situated next to Thompson Hall, is named for Brigadier General Micah Jenkins, C.S.A., Citadel, Class of 1854, who founded King's Mountain Military School in Yorkville,

South Carolina. Jenkins Hall houses the Departments of Aerospace Studies, Military Science, and Naval Science, the offices for Air Force, Army, Marine and Navy ROTC, the Commandant's office, classrooms and supply rooms. In addition, the Cadet Corps' arms room

is in Jenkins Hall.

LeTELLIER HALL was constructed in 1937 and was named for Colonel Louis Shepherd LeTellier, who became acting president of The Citadel after General Charles P. Summerall retired in 1953. Colonel LeTellier held the office of president until replaced by General Mark Clark in 1954.

In this building are located all the offices, classrooms, and laboratories of the Civil Engineering Department. The latest equipment and one of the largest hydraulic testing machines in the South have been installed in the laboratories. LeTellier Hall also has an excellent engineering library for supplementary study.

MARK CLARK HALL was built in 1957 and named for General Mark W. Clark. The building houses The Citadel Gift Shop, a reception room,

barber shop, pool room, snack bar, and post office on the first floor. The Department of Cadet Activities, the Cadet Publications Office and the Buyer Auditorium are located on the second floor. Also on the second floor are the Fourth Class Lounge(Room 220), the Greater Issues Room and Room 228, a smaller meeting room. The third floor of the building has a Catholic chapel, the office of the Catholic chaplain, the office of the Episcopal chaplain, the Honor Court, and quarters for distinguished guests of The Citadel.

THE MARY B. MURRAY MEMORIAL INFIRMARY was named for the wife of Mr. A.B. Murray, who donated funds for the construction of the infirmary. Opened in 1923, it

contains hospital facilities, including wards and private rooms for the isolation of cadets with contagious diseases. The Citadel maintains a full-time physician and part-time physician, who are assisted by a staff of registered nurses, one of whom is on duty at all times.

COWARD HALL, opened in 1991, replaced the dining facility named for Colonel Asbury Coward,

C.S.A., Citadel, Class of 1854. It is located behind Padgett-Thomas Barracks and overlooks the Ashley River. Additional dining rooms plus rehearsal rooms for the Band, Bagpipes, and Chorale are located on the second floor.

SUMMERALL CHAPEL

was erected during 1936-1937. Cruciform in design, the Chapel is a sanctuary for worship and a shrine to patriotism, and remembrance. Since it is entirely nonsectarian,

Summerall Chapel can belong to no particular denomination. After the completion of the Chapel, each of the classes (up through the Class of 1945) had the opportunity to purchase a window as a lasting memorial to its members. The class windows show the life of Christ in superb stained glass with each window depicting some important event in His life. The chancel window, located behind the altar, was dedicated in 1942 as a memorial to all Citadel cadets and graduates who have given their lives in their country's cause. It portrays exemplars and symbols of courage, sacrifice, religion, truth, duty, loyalty, patriotism, faith, charity, prayer, adoration, praise, and immortality.

The facade and transept windows are made up of a number of units or "medallions," provided by families or friends of the men they commemorate. Only those who have been Citadel cadets and a few designated faculty and staff are so honored. The design of each of these medallions represents symbolically the person it

commemorates.

Located around the interior walls of the Chapel are state and territorial flags. The Eternal Flame above the main altar also memorializes The Citadel's patriot dead. St. Alban's Episcopal Chapel is located in the north transept.

The inscription across the front of Summerall Chapel reading "Remember Now Thy Creator in the Days of Thy Youth" summarizes the spiritual atmosphere at The Citadel. The office of the Chaplain to the Corps is located in the rear of the chapel.

THOMPSON HALL, named for Hugh S. Thompson, Citadel, Class of 1865, twice Governor of South Carolina, Assistant Secretary of the U.S. Treasury, and the Commissioner of the U.S Civil Service, recently renovated and reopened in 2001, houses the Center for Academic Enrichment and the Department of Math and Computer Science.

ATHLETIC FACILITIES

ALTMAN ATHLETIC CENTER, adjacent to Johnson Hagood Stadium, was dedicated in October 2001. Made possible by a gift from the Altman family in memory of

LTC William A. Altman, Jr., '31. This facility provides home and visiting team locker rooms, plus a similar facility for officials, in the 4,100 square feet on the first floor. The 4,300 square feet on the second floor features custom hospitality space that overlooks Johnson Hagood Stadium from the south end zone.

COLLEGE PARK, leased from the City in 1966, served as home to The Citadel baseball team for over a quarter century, until the opening of Riley Park in 1997. College Park now serves as a practice facility for the baseball team.

DEAS HALL was built in 1976, and renovated in 2003. It was named for Colonel A. 'Happy' Deas, Jr., '38. Offices, classrooms, and laboratories of the Department of Health, Exercise, and Sport Science are located in this building. Deas Hall also houses facilities used by Intramural, Club and Recreational Athletics. Facilities include an 8-lane, 25-meter swimming pool, basketball/multipurpose gymnasium, racquetball/handball courts, mat room, two weight rooms, cardio fitness area, sports equipment room, showers, and a locker for each member of the Corps. Fourth class cadets may use all of the building's athletic facilities.

JOHNSON HAGOOD STADIUM, is named for Brigadier General Johnson Hagood, Citadel, Class

of 1847, who was chair of the Board of Visitors from 1877 to 1898. Originally finished in 1948 and renovated last year, it has a seating capacity of 21,000. All home football games are played in this stadium, in which the Corps of Cadets has a special seating section.

McALISTER FIELD HOUSE, originally constructed in 1939, contains the offices of the Athletic

Director and staff. Formerly known as The Citadel Armory, it was named for Colonel David S. McAlister, '24, on March 16, 1973. Its three basketball courts provide facilities for The Citadel's basketball program. Major renovations, completed during the summer of 1989, make this facility, with a seating capacity of about 6,000, a showcase for Citadel basketball and other campus and community events.

RILEY PARK, called "The Joe," is a 6,000 seat, city of Charleston-owned, state-of-the-art facility named for the Honorable Joseph P. Riley, '64, Mayor of Charleston. The Citadel plays all of its home baseball games in this park, located just off the campus. The Citadel shares the facility with the Charleston Riverdogs Baseball Team, the Class A affiliate of the New York Yankees.

SEIGNIOUS HALL was dedicated in 1982. It is named for Lieutenant General George M. Seignious II, '42, who served as president of the college from 1974-1979.

Housed in the modern structure are offices for the football coaching staff, weight-lifting and workout equipment and conference room. There is also sophisticated hydrotherapy equipment, a team meeting room, and other modern athletic devices. Accommodations for the trainer, staff assistants, and a doctor are contiguous to the treatment spaces.

VANDIVER HALL was dedicated in 1991. It is named for Colonel Thomas C. Vandiver, '29. Colonel Vandiver served on the Board of Visitors for 33 years and received an honorary Doctor of Law degree in 1979, followed by the Pal-

metto Award in 1986. The building is situated between Seignious Hall and McAlister Field House. The first floor provides dressing rooms for the soccer, wrestling, track/cross country, and golf teams of The Citadel as well as offices for coaches for the various teams. Also on the first floor are shower facilities, locker rooms for women's athletic teams, and a conference room. The second floor holds a wrestling practice area, a golf practice area, and a batting area for the baseball team.

CADET BARRACKS

There are five large barracks used to house the Corps of Cadets. Barracks and room assignments are based on the Company and Battalion to which each cadet is assigned.

MURRAY BARRACKS (1st BN) was built in 1999 and named for Andrew B. Murray, who donated the money to build the original Murray Barracks, built in 1926. The original barracks stood on the same site and was demolished in 1997, making way for the current building, which houses first battalion.

PADGETT-THOMAS BARRACKS (2nd BN) occupied the space between Murray and Law Barracks. The original barracks was completed in 1922 and was replaced and reopened this summer (2004). It was named for Colonel J. G. Padgett, a member of the Board of Visitors and an 1892 graduate, and for Colonel John Pulaski Thomas, Citadel, Class of 1893, member of the Board of Visitors from 1915 to 1949, and its chair from 1925-1949. The building, which served as a model for all the barracks, is designed so that the center is a paved quadrangle onto which each room opens, and in each of the four corners is a spiral stairway. Adjacent to the east sally port is the guard room. The dominant feature of the barracks is the tower which rises above the fourth story and overlooks the parade ground to the

east. The rebuilt barracks were opened and dedicated in the fall of 2004.

LAW BARRACKS (3rd BN) is named for Brigadier General Evander M. Law, C.S.A., Citadel, Class of 1856. The original structure was completed in 1939. This building was torn down and its replacement was completed in the fall of 2006.

WATTS BARRACKS (4th BN) was built in 1996 as part of a long-range program to update cadet living quarters. This new barracks is named for Lieutenant General Claudius E. Watts III, '58, who served as The Citadel President from 1989-1996.

STEVENS BARRACKS is the last of the original barracks. Because the rapidly expanding enrollment of The Citadel brought about the necessity for additional quarters, funds were obtained in 1942 for its construction. This barracks was named for Major P. F. Stevens, Citadel, Class of 1849, superintendent of The Citadel from 1859-1861. Stevens Barracks is currently the home of the Regimental Sport Battalion, Papa Company, and Palmetto Battery.

CADET SERVICE BUILDINGS

CADET SERVICES CENTER, adjacent to the laundry, is the site of the tailor shop and cadet store. It was completed during the summer of 1984 and provides greater convenience to cadets.

COIN OPERATED LAUNDRY, located behind LeTellier Hall, provides washing machines and clothes dryers for cadets, faculty, and staff. It is open from 0830 to 1915 hours, Monday through Sunday.

THE CADET STORE, located in the Cadet Services Center, sells clothing, uniforms, and insignia that cadets will need throughout their four years at The Citadel. Also in this complex is the Book Store, which stocks the textbooks used in the courses offered at the college. Operating hours are from 0800 - 1630, Monday through Friday.

THE FRANK W. MUNNERLYN SNACK BAR, referred to as the Canteen, was renovated in 1993 and named for Mr. Munnerlyn, '35, who donated the needed funds. It is located in the north wing of the first floor of Mark Clark Hall. A wide range of breakfast and lunch menus are available, to include a bakery and deli corner. Fourth class cadets are allowed in the rear section of the snack bar anytime except during formations, drill periods, meals, and evening study periods. The hours of operation are Monday-Thursday, 0730-1930; Friday, 0730-2100; Saturday, 1000-2200; and Sunday, 1300-1700 hours.

THE CITADEL GIFT SHOP ENTERPRISES, located on the first floor of Mark Clark Hall, offers a large variety of gift and souvenir merchandise. Operating hours vary but are typically 0800-1700, Monday-Friday and 0900-1400, Saturday.

THE LAUNDRY, located north of the new Mess Hall in the Cadet Services Center, maintains a full service laundry using modern equipment. A five-day service is available to cadets 0730-1600, Monday through Friday.

THE POST OFFICE, located on the first floor of Mark Clark Hall, provides a full range of mailing services to the college and surrounding community. The Citadel Post Office is a sanctioned United States Postal Service Contract Station and houses 2,450 cadet boxes and 154 resident/departmental boxes. Hours of operation are 0930-1600, Monday through Friday. The facility is also open on Saturday from 0730-0930 for parcel pick-up only.

THE TAILOR SHOP, located in the Cadet Services Center, offers all the services normally found in a tailor shop. Fourth class cadets are fitted individually for each item of uniform issued them. In addition, cleaning, alterations, and repairs of all cadets' uniforms are performed here. The operating hours are 0730 - 1600, Monday through Friday.

OTHER BUILDINGS

FACULTY OFFICERS' QUARTERS are available on campus for members of the faculty/staff. They include quadruplex homes, an apartment building, duplex apartments, and housing units for junior faculty officers.

THE THOMAS DRY HOWIE MEMORIAL CARILLON AND TOWER

were donated to The Citadel by two alumni, Charles E. Daniel, '18, and R. Hugh Daniel, '29, in tribute to their friend, Major Thomas Dry Howie, the famed "Major of St. Lo," who was killed in action during World War II. The Citadel carillon is one of the largest Dutch bell installations in the Western Hemisphere. It was cast in the famous Royal

Bergen Bellfoundries at Heiligerlee, The Netherlands. The fifty-nine bells, totaling 30,300 pounds in weight, vary in size from twenty-five pounds to the 4,400 pounds of the great Bourdon, as the lowest bass bell is called. A carillon is a set of bronze bells attuned to intervals of the chromatic scale with a possible range of seven octaves. The bells are hung in a stationary position and can be played from a concert keyboard of two manuals. The carillon is equipped with a Westminster chime to strike every quarter-hour. The Bell Tower is ninety feet high, topping the Chapel by thirty-five feet.

THE COLONEL ROBERT McCORMICK BEACH HOUSE

is open year-round for the use of Citadel cadets, faculty, and staff. Located on the ocean front of the Isle of Palms, the Beach House offers ample space for dances, parties, cookouts, and games. Colonel McCormick was the publisher of *The Chicago Tribune* and a benefactor of The Citadel.

THE HOLLIDAY ALUMNI CENTER, a 30,000-square-foot facility, is named in honor of the John M.J. Holliday, '36 who served on The Citadel Board of Visitors for more than 30 years and, in 1992, gave the lead gift to build

a center for alumni.

The Holliday Alumni Center houses alumni and fundraising organizations for The Citadel as well as a visitors center, library, catering kitchen, banquet hall, and two courtyards. Each graduating class will have their senior dinner in the Courvoisie Banquet hall and be introduced to the Alumni Network.

The following are the named rooms in the Holliday Alumni Center:

The McKissick Library — Named for A. Foster McKissick III, '78, of Greenville, the library contains Citadel yearbooks, copies of books by alumni authors and other collectibles. The focal point of the library is the wood and glass doors etched with cadets from the 1800s and today.

The Renken Dining Room — Adjacent to the banquet hall, the Renken Dining Room is a gathering place for special dinners, receptions and important meetings. The room leads into the private, walled Tilghman Courtyard. The room is sponsored by Carl E. Renken '58 and his wife, Helen, of Charleston in memory of Carl's brothers, Ralph E. Renken, '54, and R. Kenneth Renken, '48.

The Courvoisie Banquet Hall — The largest named area in the Holliday Alumni Center, the Courvoisie Banquet Hall is a tribute to the former assistant

commandant affectionately known as “The Boo.” Thomas N. Courvoisie, ‘38, of Charleston touched the lives of many Citadel graduates. The effort to raise more than \$250,000 to complete the banquet hall was led by Pat Conroy, ‘67, Charles Eiserhardt, Jr., ‘68, and Gregg Smith, ‘70.

The Tilghman Courtyard — Enclosed with stucco walls and wrought iron gates which reflect the Spanish-Moorish architecture of the campus, the Tilghman Courtyard will be a favorite spot for quiet reflection. The courtyard honors the memory of the late Horace L. Tilghman, ‘41.

The Alumni Courtyard — Located between the Courvoisie Banquet Hall and the Corps of Engineers Building, the Alumni Courtyard features the red-and-white checkerboard design reminiscent of the quadrangles in cadet barracks. Many of the bricks will be engraved with the names of alumni, friends, cadets and others who are showing their support of the Holiday Alumni Center.

The building is located across from Johnson Hagood Stadium.

THE CITADEL FOUNDATION — Located on the second floor of the Alumni Center, The Citadel Foundation is a nonprofit organization created to raise funds for The Citadel. Its mission is to secure, manage, and steward philanthropic support for the college.

The Foundation raises unrestricted funds to help the college meet its immediate budget needs. It also manages an endowment of over \$122 million. In recent years, between its academic grant and the annual operating contributions it raises, TCF has provided over \$10 million annually to support and advance The

Citadel's mission.

Gifts from alumni, parents and friends, corporations, and other organizations provide resources that the college uses to award scholarships, recruit and retain outstanding students and professors, provide them with state-of-the-art technology and facilities, and enrich campus life through athletic and cultural activities.

The support of countless Citadel Alumni clearly demonstrates that charity and service are essential virtues of a principled leader. Many of the opportunities and experiences you will have as a Citadel cadet are the direct result of the contributions of those who came before you in the Corps of Cadets.

Once you earn the ring and pass through Lesesne Gate as a Citadel graduate, the responsibility to support and improve your *alma mater* will fall upon you and your classmates to ensure the forward march of the Long Gray Line.

The Citadel Foundation proudly thanks those alumni who offer their support to lay the foundation for the future of the college. Through their gifts, The Citadel is better equipped to meet the challenges and opportunities of the 21st century.

THE STONEY HOUSE is located on the corner of Hagood Avenue and Huger Street just outside Hagood Gate. It houses the Placement Office, interview rooms, and the President Emeritus' Office.

THE CITADEL FACULTY HOUSE, located just outside of Lesesne Gate, is temporarily closed.

LESESNE GATE, consisting of imposing limestone pillars and wrought iron gates, provides the main access to The Citadel campus. The gate is named for Thomas

Petigru Lesesne, Class of 1901, who was instrumental in the move of The Citadel from its original site on Marion Square to its present location. Located at this main entrance, is a gate house information center for visitors which also contains the office of The Citadel Provost Marshal.

SUMMERALL GATE, named for former Citadel President, General Charles Pelot Summerall, is located adjacent to Mark Clark Hall. It is one of Charleston's famous sword gates, whose companion is found at 32 Legare Street.

THE CITADEL BOATING CENTER, located on the Ashley River, has a fleet which consists of numerous small sailboats and power boats. All are available to cadets and staff and faculty with proper boater training and certification. Facilities consist of a club house, dockage, marine railway, sail loft, work area for maintenance repair of small boats, and boat storage for a small fee.

CAMPUS MONUMENTS

THE SERAPH MONUMENT is a memorial consisting of relics from the H.M.S. *Seraph*, including the periscope and a forward torpedo loading hatch. Both

the U.S. and British flags fly from the structure to symbolize that this English submarine was placed under the command of an American naval officer for a special mission during World War II. It is the only shore installation in the U.S. permitted to fly the Royal Navy Ensign.

The H.M.S. *Seraph* also secretly landed General Mark Clark in North Africa for an intelligence mission. This monument is dedicated to Anglo-American cooperation during WW II.

THE *TAU BETA PI* MONUMENT, OR “BENT,” is a bronze replica of the emblem of the National Engineering Honor Society. Its supporting structure is the frustum of a pyramid of blue-gray granite, resembling in color the traditional cadet uniform. Located between the Daniel Library and Summerall Chapel, the “Bent” commemorates the Tau Beta Pi ideals of distinguished scholarship and exemplary character.

THE BULLDOG MONUMENT

is a memorial dedicated to Major Sam M. Savas, Jr., ‘51, who died in Vietnam in October 1965. He served his alma mater as tactical officer from 1962 to 1965. As a cadet and while assigned to The Citadel, he so inspired Citadel cadets toward dedication to their alma mater that upon his death, cadet members of the Society of American Military Engineers determined to erect the monument in his honor. It also contains a bronze plaque in memory of his naval aviator son, Lieutenant Sam M. Savas III, ‘79, who also died

in service to his country in October 1985. The Bulldog Monument is made from brass belt buckles, waist plates, and breast plates collected from cadets. In 1966 the monument was unveiled. It is located on the southeast corner of McAlister Field House.

STAR OF THE WEST MONUMENT is dedicated to the memory of the cadets who fired on the *Star of the West* in 1861 and to all Citadel cadets and graduates who have died in defense of their country. Inscribed on the monument are the names of those cadets who have annually won the Star of the West Medal for individual drill competition. The monument was dedicated in 1961 and is located between Bond Hall and the central flagpole.

BETA GAMMA SIGMA'S HONOR KEY bronze replica is located in front of Bond Hall near the east entrance. *Beta Gamma Sigma* is an international honor society recognizing the outstanding academic achievements of students enrolled in collegiate business programs accredited by AACSB, The International Association for Management Education. This is a select group of over 1,400 educational institutions offering business and management degrees, only 300 are eligible to have *Beta Gamma Sigma* chapters.

GENERAL CLARK'S GRAVE SITE — By his choice and with the approval of the Board of Visitors and the General Assembly of South Carolina, General Mark W. Clark was buried on The Citadel campus. He was the second man to serve as President Emeritus of The

Citadel and is the only person buried on campus. The grave site General Clark selected is between Mark Clark Hall and Summerall Chapel, near the Carillon Tower.

OTHER MONUMENTS

On the parade ground, there are monuments dedicated to each of the four services. They are a Marine Landing craft (LVT-H-6); an Army Sherman Tank (M4A3); an Army missile (Corporal); an Air Force Jet (F4-C Phantom II), flown by Lt. Gen. Ellie “Buck” Schuler, Class of 1959, USAF (Ret.), during the war in Vietnam; an AH-1 Cobra helicopter, and; a Navy anchor from the U.S.S. *Coral Sea*. A United States Coast Guard bell serves as a monument to Citadel cadets and graduates who have lost their lives upon the sea.

Along the Avenue of Remembrance and on Summerall Field (parade ground), memorial trees honor the memory of Citadel graduates killed in action. A small plaque by each tree gives the name of each graduate so honored.

Memorial plaques on Summerall Chapel list the names of all graduates killed in action in each war from the Civil War to the present.

VII. ACADEMIC DEPARTMENTS

SCHOOL OF BUSINESS ADMINISTRATION

COL RONALD F. GREEN
B.S., Ph.D., Clemson University
M.P.A., M.B.A., Jacksonville State University
Dean, Robert A. Jolley Chair and Professor

SCHOOL OF EDUCATION

COL TONY W. JOHNSON
B.A., Western Carolina University
M.A., Ph.D., George Peabody College for
Teachers of Vanderbilt University
Dean and Professor

SCHOOL OF ENGINEERING

COL DENNIS J. FALLON
B.S., Old Dominion University
M.S.C.E., Ph.D., North Carolina State University
Dean, Louis S. LeTellier Chair, and Professor

**DEPARTMENT OF
CIVIL AND ENVIRONMENTAL ENGINEERING**

COL KENNETH P. BRANNAN
B.C.E., M.S., Auburn University
Ph.D., Virginia Polytechnic Institute and
State University
Department Head and Professor

**DEPARTMENT OF ELECTRICAL
AND COMPUTER ENGINEERING**

COL JOHNSTON W. PEEPLES
B.S., The Citadel, '70
M.S., Ph.D., The University of South Carolina
Department Head and Professor

**SCHOOL OF HUMANITIES AND
SOCIAL SCIENCES**

COL WINFRED B. MOORE, JR.
B.A., Furman University
M.A., Ph.D., Duke University
Dean and Professor

DEPARTMENT OF ENGLISH

COL DAVID G. ALLEN
B.A., Assumption College
M.A., Ph.D., Duke University
Department Head and Professor

DEPARTMENT OF HISTORY

COL KEITH N. KNAPP

B.A., State University of New York at Albany
M.A., Ph.D., University of California, Berkeley
Department Head and Professor

**DEPARTMENT OF MODERN LANGUAGES,
LITERATURES, & CULTURES**

COL MARK P. DEL MASTRO

B.A., Wake Forest University
M.A., Middlebury College
Ph.D., University of Virginia
Department Head and Professor

**DEPARTMENT OF POLITICAL SCIENCE AND
CRIMINAL JUSTICE**

COL GARDEL FEURTADO

B.A., Hofstra University
M.A., Ph.D., Stanford University
Department Head and Professor

DEPARTMENT OF PSYCHOLOGY

LTC STEVE A. NIDA

B.A., King College
M.A., Wake Forest University
Ph.D., The Ohio State University
Department Head and Professor

SCHOOL OF SCIENCE AND MATHEMATICS

COL CHARLES W. GROETSCH
B.S., M.S., University of New Orleans
Ph.D., Louisiana State University
Dean and the Traubert Chair

DEPARTMENT OF BIOLOGY

LTC PAUL M. ROSENBLUM
B.A., Beloit College
M.A., Anna Maria College
Ph.D., Boston University
Department Head and Professor

DEPARTMENT OF CHEMISTRY

COL LISA A. ZURAW
A.B., Saint Anselm College
Ph.D., Duke University
Department Head and Associate Professor

DEPARTMENT OF MATHEMATICS AND COMPUTER SCIENCE

COL JOHN I. MOORE, JR.
B.S., The Citadel, '70
M.S., Georgia Institute of Technology
Ph.D., University of South Carolina
Department Head and Professor

**DEPARTMENT OF HEALTH, EXERCISE,
AND SPORT SCIENCE**

COL JOHN S. CARTER
B.S., Oklahoma State University
M.Ed., The Citadel
Ph.D., University of South Carolina
Department Head and Professor

DEPARTMENT OF PHYSICS

COL JOEL C. BERLINGHIERI
B.S., Boston College
M.S., Ph.D, University of Rochester
Department Head and Professor

ROTC DEPARTMENTS

DEPARTMENT OF AEROSPACE STUDIES

COL DOUGLAS H. FEHRMANN
B.S., The Citadel, '83
M.A., Emory-Riddle Aeronautical University
M.A., U.S. Naval War College
M.A., U.S. Air War College
Department Head and Professor

DEPARTMENT OF MILITARY SCIENCE & LEADERSHIP

COL RICHARD C. TOWNES
B.S., The Citadel, '83
M.S., Central Michigan University
M.S., U.S. Army War College
Department Head and Professor

DEPARTMENT OF NAVAL SCIENCE

COL PAUL B. DUNAHOE
B.A., Virginia Military Institute
M.A., M.A., Marine Corps University
Department Head and Professor

OTHER DEPARTMENTS

DANIEL LIBRARY
COL ANGIE W. LECLERCQ
B.A., Duke University
M.L.S., Emory University
J.D., University of Tennessee, Knoxville
Professor and Director of Daniel Library

THE CITADEL GRADUATE COLLEGE
DR. RAY S. JONES
B.S., Murray State University
M.Ed., Georgia State University
Ed.D., George Washington University
Associate Dean

VIII. CADET SUPPORT SERVICES

The Citadel Counseling Center provides free, confidential, short-term counseling services to currently enrolled students. Individual counseling is available to address a variety of personal concerns, including feelings such as anxiety, depression, and relationship difficulties, as well as concerns relating to alcohol or drug abuse and sexual harassment or assault. In the event of an emergency, counselors are also available to provide crisis intervention at the Counseling Center. In the event of an emergency after office hours, the Infirmary can contact a counselor 24 hours/day, 7 days/week. For students who need long-term psychotherapy or medication, the staff can provide referrals to off-campus mental health professionals.

The Counseling Center is located at 203 Richardson Avenue, behind Bond Hall. Hours of operation are Monday through Friday, 0800 to 1700. For an initial appointment, students may feel free to stop by or call 953-6799. *Director:* Dr. Suzanne Bufano.

The Office of Multicultural Student Services & International Studies works to ensure that educational equity for all students is achieved and that an environment that appreciates cultural diversity exists at The Citadel. The office provides academic, social, and personal counseling as well as mentoring and multicultural programming for the entire Corps of Cadets.

The office also offers a variety of services for

international students. These services include a freshman orientation program, immigration advising, and help with personal and academic concerns. It also serves as the liaison with embassies, acts as an advocate for international cadets with campus offices and departments, organizes on-campus cultural programs and sponsors international activities.

The MSSIS office also provides a variety of study abroad opportunities for upperclass cadets. In addition to studies abroad, the office provides pre-departure orientation and assistance in obtaining passports and study abroad insurance.

The College Success Institute (CSI), a four week summer academic transition program for accepted undergraduate students is also under the guidance of the Director of the MSSIS office. Students will have the opportunity to become acclimated to the campus, participate in physical training, and take college level courses in preparation for their freshman year.

The Office of Multicultural Student Services and International Studies is located in Thompson Hall, Room 137. Director, Maj. Robert Pickering, '94, telephone 953-5096.

The Office of Access Services, Instruction, and Support(O.A.S.I.S.) provides services to students with disabilities as well as all other students at The Citadel, both undergraduate and graduate. Students with disabilities need to provide appropriate documentation in order to receive academic accommodations. Addi-

tional services available to all Citadel students include learning assistance in specific course areas and study and organizational skills assistance. O.A.S.I.S. also coordinates networking/support groups for students with disabilities.

The office is located in 107 Thompson Hall. Office hours are 0800-1700 Monday-Friday and 2000 to 2200, Monday through Thursday. LTC Jane Warner is the director and can be reached at 953-1820 or jane.warner@citadel.edu. The office website is www.thecitadel-oasis.com

The Writing Center: The Writing Center provides free writing services to students, faculty, and staff. Although students are encouraged to make an appointment, drop-ins are also helped. Services include the following:

Writing Consultations: Most of the Center's activity involves one-on-one consultations, evening workshops, as well as in-class workshops requested by individual professors in every discipline. Professional and peer consultants are available for help with all writing projects, including résumés, job search correspondence, and cover letters.

Learning Strategies: Private and group consultations are available in such areas as time-management, reading comprehension, note-taking, stress management, motivation, and critical thinking.

Jump Start Retention and Academic Enhancement Program: The Writing and Learning Center administers

a Jump Start Retention Program for all cadets with a cumulative GPR of 1.5 and below and for cadets who earned fewer than twelve credit hours. These students meet twice weekly for a mandatory study hall from 7:00 p.m.-10:00 p.m.

Athletic Study Hall: The Writing and Learning Center in conjunction with the Athletic Department conducts study sessions twice a week, providing tutorial assistance for athletes on Tuesdays and Thursdays from 7:00 p.m.-10:00 p.m.

Study Hall for Tours: All cadets are eligible to substitute walking tours for study hall. Those with a grade point average of 2.0 and above must serve two-for-one, two hours of study for every hour of tours, and all freshmen and those with a GPA below 2.0 receive one-for-one. The Writing and Learning Center provides this service Wednesdays from 3:00 p.m.-6:00 p.m. and every Saturday and Sunday from 1:00 p.m.-5:00 p.m.

Workshops: Workshops in writing and study skills are scheduled throughout the year.

Computer Resources: Computers, laser and color printers are available for independent or supervised use. Instructional software in study skills, writing, and word processing are also available in all academic buildings and in the barracks.

The Writing and Learning Center, Thompson Hall, Room 117. *Director:* MAJ Chris Fudge, 953-5305.

Academic Counseling—Each cadet is assigned a faculty advisor who provides counsel concerning course selections within particular courses of study. Cadets are required to visit their advisor throughout the year, and planning sessions are designated each semester during registration and preregistration.

Career Center: The Citadel Career Center has a primary mission of helping current students make well-reasoned career decisions and supporting them in these decisions. The first step in this process occurs in providing the FOCUS Career Evaluation and Exploration Program to incoming students, which helps students in selection of majors and in identification of career paths of greatest interest for further exploration.

The Career Center provides group and individualized instruction and assistance to students regarding career research, industry research, identification of potential employers of greatest interest and associated firm research, mentor matching, career search strategy development, information on employers in a wide variety of metropolitan areas, resume and academic portfolio development, interviewing skills, negotiating skills, and decision-making skills.

The Career Center coordinates annual Career Fairs, provides career planning presentations to classes at all levels, maintains postings of advertised positions, assists students in accessing unadvertised opportunities, coordinates an on-campus interviewing program for permanent positions, and also supports students seek-

ing summer employment. A library of career-related reference materials and a computer lab are provided for student use. The office distributes a wide variety of career planning and career search information to students, including announcements of career-related events, position announcements, and interviewing opportunities.

Located at 573 Huger Street, the Career Center invites students to schedule an appointment to discuss their career interests. Please visit www.thecitadel.edu/career_services for additional information.

Computer Services: The Citadel has first-rate computing resources managed by the Information Technology Services (ITS) Department including multimedia classrooms, a multimedia support center, a fully automated library, over fifteen computer labs in academic buildings, a small computer lab with scanner and printer in each barracks, and a high-speed Internet connection for each cadet in residence.

ITS maintains and supports the campus network, computing equipment, standard software, systems, email accounts, and provides computer related training for The Citadel.

In addition to the professionals on the ITS staff, the Regimental ITS officer and cadet PC consultants employed by ITS also provide computer support to cadets living in the barracks. Cadets with computing problems can contact a PC consultant, visit one of the

campus workshops, or use a lab to submit an on-line request for help.

Oral Communications Lab: The Oral Communications Lab helps cadets and others in The Citadel community learn to speak with confidence and clarity, gaining skills that will serve them well throughout their lives. Coaching and video equipment is available to assist those wanting to improve their public speaking skills and the materials they use in presentations. The lab is located in 365 Bond Hall. Reservations are required for practice time in the lab. For more information, please call 953-5103, or email ocl@citadel.edu.

Telecommunications: The telecommunications office is located in Bond Hall 244. Office hours are 0800-1630, M-F. You may contact Telecommunications by calling 953-TELE(8353) or by sending an email to telecom@citadel.edu.

Barracks rooms are no longer equipped with landline phone service except for Guard Rooms, TAC offices and rooms assigned to designated members within the Cadet Chain of Command. All cadets may possess and use a cell phone according to the policies and procedures found in the White Book. Cadets may take advantage of wireless discounts through Mobile Campus. For more information on the discount, please visit www.citadel.edu/mobilecampus.

Bulldog Alert is The Citadel's emergency notification system. This communication tool provides for rapid

notification through text messaging, phone call/voice mail or email - or a combination of those - indicating a campus crisis or emergency. Cadets can register their cell phone for Bulldog Alert by logging into PAWS and updating their Bulldog Alert Emergency Contact Information. For those who register to receive text messages from Bulldog Alert, please note that your cell phone provider may require you to accept the message and agree to any cost by your cell provider. Bulldog Alert allows you to select up to six telephone numbers(the cadet's and/or family members) and two email addresses to receive emergency alerts. Citadel phone numbers and email addresses for cadets are automatically part of the emergency notification system.

Preprofessional Advisory Services: The Citadel provides counseling and guidance to all who have an interest in attending law or health professional school after graduation. Cadets interested in a law career should seek advice early in their college career from the pre-law advisor. Those interested in medicine and related fields should seek early advice from the pre-health professions advisor.

Pre-law Advisor: MAJ Scott Lucas, Capers Hall, Room 119B, 953-5133; *Pre-health professions Advisor:* MAJ John Weinstein, Duckett Hall, Room 318, 953-7077, glasp@citadel.edu.

Pastoral Counseling: The Chaplain to the Corps of Cadets and the campus pastoral team are available daily to personally counsel all cadets who request assistance.

Chaplain to the Corps: Chaplain Joel C. Harris, Summerall Chapel, 953-5049; *Pastor, Christ the Divine Teacher Roman Catholic Parish:* Mark Clark Hall, Room 351, 953-7692; *Rector, St. Alban's Episcopal Parish:* Mark Clark Hall, Room 342, 953-6840.

Additional denominational campus ministers are available and on call through the Chaplain's Office, 953-5049.

ADVISORS:

Tactical Officers—All cadet battalions and companies are appointed military advisors who are currently assigned to the Office of the Commandant. This officer or non-commissioned officer provides leadership training as well as counseling concerning cadet lifestyle, regulations, and sexual harassment. He or she also provides both practical and theoretical leadership training in the classroom, in the barracks, in the field, and on the parade ground.

Company Academic Advisor—Each cadet company is assigned a specially chosen member of the faculty or staff whose responsibility is the academic well-being of all cadets in that company. The advisor works closely with the tactical officer and the cadet academic officer to ensure that academic and military requirements are compatible and that cadets take advantage of academic opportunities available to them within the company.

Both the Company Academic Advisor and the Tactical/Company Officer should be primary contacts for parents.

Cadet Academic Officers play a key role in the academic performance of the entire company, particularly fourth class cadets. Working with the regimental, battalion, and company academic levels, these cadets carry out periodic coordination meetings on study skills and resources and other matters of importance to the fourth class cadets throughout the year. They also coordinate and monitor a tutorial system which makes use of cadet volunteers who have demonstrated expertise in particular academic areas.

IX. ATHLETICS

The Citadel offers a diversified program of athletics which varies in performance level from the required physical education, intramural athletics and sports club components (conducted by the Department of Health, Exercise, and Sport Science - HESS) through sixteen varsity teams in Southern Conference competition (conducted by Larry Leckonby, Director of Athletics).

The Citadel encourages every cadet to participate in some form of athletics in which he or she is interested and through which he or she may develop mind, body, and spirit.

The Citadel has completed a five-year plan establishing varsity sports for women based on their interest and talent, as well as the availability of competition, to sustain viable teams.

SOUTHERN CONFERENCE SPORTS

Football - Citadel football is a unified team effort in which both the players and cadet spectators give an all-out performance. Experienced and competent coaches provide the coaching expertise while the Corps provides plenty of the necessary spirit. The Corps of Cadets supports the team in various ways by attending pep rallies, making banners, and cheering at the games. Coach: Kevin Higgins.

2009 Citadel Football Schedule:

September 5	at North Carolina
September 12	Open
September 19	at Princeton
September 26	Presbyterian
October 3	Appalachian State*
October 10	at Elon*
October 17	at Western Carolina*
October 24	Furman*(Parents' Day)
October 31	Samford*
November 7	Wofford*(<i>Homecoming</i>)
November 14	at Tennessee-Chattanooga*
November 21	at Georgia Southern*

Basketball - McAlister Field House, with a seating capacity of 6,000, is the site of the Bulldogs' home games. The support of the Corps of Cadets makes it a difficult place for visiting teams to play, and the Bulldogs can always be counted on to provide excitement. In addition to playing in the Southern Conference, the team also plays a demanding nonconference schedule. Past games have included North Carolina, N.C. State, Clemson, Duke, Wake Forest, Georgetown, South Carolina, Michigan State, Iowa, University of Southern California, and West Virginia. Head Coach: Ed Conroy.

Tennis - The Donald C. Bunch Tennis Courts are the home of The Citadel's tennis team and consist of ten Laykold tennis courts plus a modern club house. The Citadel has the distinction of being one of the few colleges

in the Southeast to have such admirable facilities.

Tennis is important at The Citadel and is a rapidly rising sport in the competitive field as well as a recreational activity for both men and women. Each spring The Citadel faces opposition from Southern Conference schools and on occasion, schedule such powers as Harvard, the University of Tennessee, and Clemson. Highlighting the season is the Southern Conference tennis tournament, usually held on The Citadel campus. Coach: Toby Simpson.

Baseball - The Citadel baseball program received a huge boost in facilities when the Joseph P Riley, Jr. Park opened in 1997. This provided a facility for the Bulldogs to play both day and night games against some of the most formidable foes in the South. The Citadel baseball team has defeated nationally ranked teams and always provides an exciting style of baseball. The baseball season begins in med-February and ends with the Southern Conference tournaments in late May. The Bulldogs were the regular season Southern Conference champions in 1995, 1999, 2000 and 2002. They were also Southern Conference tournament champions in 1994, 1995, 1998, 1999, 2001 and 2004. Coach: Fred Jordan.

Indoor and Outdoor Track & Field - Male and female cadets compete in outstanding track and field meets such as the Southern Conference indoor and

outdoor competition, the South Carolina state meet and the Florida and Penn Relays. Besides these meets, The Citadel competes among Southeastern Conference and Atlantic Coast Conference teams. The campus track, which surrounds Willson Field is made up of a 400 meter track. Coach: Jody Huddleston.

Cross Country - The men's and women's cross country teams compete every fall in dual meets with Southern Conference teams and also in invitational meets in the area. Each fall, The Citadel hosts an Invitational Cross Country meet at James Island County Park.

The season culminates with the Southern Conference meet held at alternate sites throughout the conference. If qualifying standards are met, the team will then compete in the NCAA regional meet at a predetermined site. Coach: Jody Huddleston.

Golf - The Citadel women's golf team enjoys a very competitive schedule with tournaments in the fall (off-season) and spring (in-season). The spring season includes excellent competition at tournaments in South Carolina, and culminates with the Southern Conference Tournament in April.

The team has playing access to most courses in the Charleston area. Excellent weather allows for nearly year-round practice and play; however,

an indoor driving range is available when needed in Vandiver Hall. Coach: Lori Bonacci.

Wrestling - The Citadel wrestling team competes in a very strenuous schedule of events, including Southern Conference meets and independent tournaments. The team crowns its season with the Southern Conference Tournament and sends qualifiers to the NCAA Championships every year. The 2004 team was the Southern Conference Champions.

The wrestling squad is comprised of a minimum of thirty cadets from all four classes and wrestles according to varsity collegiate-style rules. The preparation begins in October with the competitive season running from November until March. Coach: Rob Hjerling.

Women's Soccer - In the fall of 1999, Women's Soccer became the fourth sport for females at The Citadel joining cross-country, track & field and volleyball. In the fall of 2001, women's soccer joined the NCAA. The team has a permanent field on Washington Light Infantry Field. Coach: Bob Winch.

Volleyball - In the fall of 1998, The Citadel welcomed women's volleyball. With the addition of women to The Citadel, volleyball was added as the school's first female team sport. The team practices and competes in McAlister Field House. Coach: Carolyn Geiger.

Rifle - Male and female cadets compete together in international three position small bore and air rifle matches. In 2001, the Board of Visitors reinstated Rifle as an intercollegiate sport. Rifle had been a varsity sport on campus for many years until it was moved to the collegiate level after the 1993-94 school year. In March of 2002, the Rifle team won the South Eastern Air Rifle Conference Championships. In addition to competing in the Southern Conference, the Rifle Team has competed against nonconference teams such as the United States Military Academy, Alaska, and Texas Christian University. In the spring of 2007, the team moved into the new Inouye Hall, located adjacent to WLI Field. Coach: Bill Smith.

Cheerleaders - An important group within the college is the cheerleading squad. Their job is to lead the corps in vocally supporting our varsity football and basketball teams during games. Tryouts are held in the spring and early fall. During the football season the cheerleaders organize Corps pep rallies preceding home games. Coach: TBD

THE CITADEL COLORS—BLUE AND WHITE

Unlike most Citadel customs and traditions, which have developed over a long period of time, the college colors were chosen in the interest of expediency. In the spring of 1899, Cadet Captain John W. Moore, manager of the baseball team, secured permission to take the team on its first road trip. Prior to that time all athletic contests had been staged locally. As other colleges had colors which were displayed in athletic contests, Cadet Moore and two or three friends decided that blue and white made an appropriate combination; they hastily had pennants made in these colors to take along.

Although born out of necessity, the colors were readily accepted by the Corps and have endured to this day. Symbology: Blue symbolizes the clear sky with unlimited horizons, which foretells of a Citadel cadet's future. White symbolizes purity of thought and actions, honesty and decency—all elements of The Citadel Code, the Honor Code, and the "Whole Person" concept.

INTRAMURAL ATHLETICS

Cadet companies compete annually for the Board of Visitors Trophy, awarded to the Commanding Officer of Company accumulating the most intramural points.

Cadets earn these points via Corps Intramurals and College Intramurals. Events hosted within the Corps Intramurals program are limited to cadets only. The College Intramurals program is open to cadets and Citadel graduate students, faculty and staff. Intramural Athletics is housed in Deas Hall and conducted by the Department of Health, Exercise and Sport Science. Intramural competition may include:

Air Rifle	Soccer
Air Pistol	Softball
Badminton	Swimming/Diving
Basketball -3 on 3	Table Tennis
Basketball -5 on 5	Team Handball
Basketball Hot Shot	Tennis
Billiards	Track & Field
Dodgeball	Team Triathlon
Field Day	Ultimate Frisbee
Flag Football	Volleyball
Horseshoes	Wallyball
Inner Tube Water Polo	Weight Lifting
Racquetball	Wrestling
Sigma Delta Psi	

Director: Ryan Lang, 953-7496

INTRAMURAL AWARDS

Team and Individual Competition: A framed 8 by 10-inch picture of individual champion or championship team will be taken at the conclusion of each competition

and displayed in Deas Hall.

Intramural Athlete of the Year: The cadet who makes the greatest contribution to his/her company through intramural participation will be presented the Intramural Athlete of the Year award.

Outstanding Athletic Officer of the Year: The cadet selected by the Director of Intramurals and fellow Athletic Officers as having excelled as an athletic officer will be awarded the Outstanding Athletic Officer of the Year.

Outstanding Intramural Referee of the Year: The Outstanding Intramural Referee award is presented to the cadet who, in the opinion of athletic officers and Director of Intramurals, has proven to be the most valuable referee.

Regimental Intramural Champions: The company which accumulates the most intramural points for the college year will be presented the Board of Visitors Trophy.

CLUB SPORTS

Club Sports provide limited extramural competition in activities which are not governed by the Southern Conference. The Department of Health, Exercise and Sport Science supervises club sports. Fourth class cadets may participate after Parents Day.

Director: Mary Ellen Huddleston, 953-7955
Programs consistently offered include:

Boxing – The boxing club provides training in the skills of boxing and offers competition with similar clubs from colleges throughout the South. Members train with heavy bags, speed bags and other equipment available for sport clubs. Proficient members of the boxing team travel to regional and national tournaments.

Ice Hockey – Although more often played in colder climates, the Ice Hockey Team represents The Citadel and South Carolina as a member of the Blue Ridge Conference League. The team practices and competes at the Carolina Ice Palace in North Charleston.

Kendo – This club provides opportunities to learn and practice this art of Japanese Fencing. Beginners are welcome. Proficient members compete in kendo tournaments sponsored by the Southeast U.S. Kendo Federation.

Lacrosse – Lacrosse, known as the “fastest game on foot,” is popular at The Citadel. The team plays such opponents as the University of Georgia, Georgia Tech, North Carolina State, VMI, VPI, and Clemson.

Pistol – This club provides pistol and on-line competition against other colleges, military units, and private clubs in the .22 caliber rimfire and .177 caliber pneumatic pistol events. The team consistently ranks

as one of the best in the nation and annually qualifies individuals to compete in Junior Olympics in Colorado Springs, Colorado.

Martial Arts – Opportunities for extracurricular instruction in various forms of martial arts are routinely available. Examples include Full Contact Tae Kwon Do, Jujitsu, and Combat Judo.

Men’s Rugby – The rugby club has operated successfully at The Citadel for many years. This sport gives cadets a chance to compete with teams from the University of South Carolina, Furman, Clemson, the College of Charleston and Coastal Carolina. Citadel Rugby is a member of the Palmetto Rugby Union.

Women’s Rugby – The Women’s Rugby team was founded in 2006. It joins the men’s team as a member of the Palmetto Rugby Union and USA Rugby South.

Sailing – As a member of Southern Atlantic Intercollegiate Sailing Association, the sailing club provides opportunity for competitive sailing. Proficient sailors may improve their skill with training and competitive opportunities.

Triathlon and Road Racing – The Triathlon Club aligns itself with USA Triathlon in seeking competitive opportunities for members. The club also serves cadets interested in training and competing together in various road racing events such as the Cooper River Bridge Run and Myrtle Beach Marathon.

CITADEL SPIRIT SONGS

The Citadel Ramble

The Citadel has a bulldog
With short and grizzly hair.
Carolina has a gamecock—
Now wouldn't they make a pair?
And when they get together
There's bound to be a scrap.
Just watch that Citadel Bulldog
Wipe that gamecock off the map!

CHORUS

Oh! they rambled, they rambled.
They rambled all around.
In and out of town,
Oh! they rambled, they rambled.
They rambled 'till the Bulldogs cut 'em down.

The Citadel Fight Song

Go Dogs, Go down the Field,
Let's win this game!
Fight'em and Bite'em,
The Corps sings your fame!
 Rah — Rah — Rah!
Fight on and never yield,
It's plain to see
That the Corps will take the Dogs
To Vic-to-ry!

The Citadel Forever

While now we pass in review, marching along,
We praise thee, O Citadel, in our lusty song,
As bearing the colors proud, we pledge anew,
To thee, our Alma Mater dear,
Allegiance proud and true.

With brave, loyal hearts aflame, we march away,
To train for the victories that we must win some day;
When passing in life's review, Mem'ries of thee,
O Citadel, shall our inspiration be.

All Hail to the Bulldogs - The Citadel Fight Song

by Lee M. Glaze, Citadel Class of 1986

All Hail to the Bulldogs,
March to victory
Long live The Citadel, so proud are we.
And yield, we will never:
We're Blue/White forever.
We will fight, we will win, we will conquer in the end.
A Bulldog triumph today.

The Fighting Light Brigade

We're here cheering loudly, as the Brigadiers parade.
Bucks, we claim you proudly as THE FIGHTING
LIGHT BRIGADE!
March on, ye valiant warriors; your courage shall not
fade;
As we yell, we yell like hell for you, THE FIGHTING
LIGHT BRIGADE!

X. CADET COMMITTEES, ACTIVITIES, ORGANIZATIONS

Apart from the military and educational duties that cadets must participate in daily, extracurricular activities and organizations exist to suit the needs of every cadet. Although some of these organizations are reserved for upperclass cadets, others for those with high grade-point ratios, and others for those with specific majors, there is a multitude of activities that the new cadet may participate in with new ones opening each passing year. There is ample opportunity to diversify and enrich each cadet's experience at The Citadel, whether male or female.

COMMITTEES

Activities Advisory Committee - This committee plans and executes social activities for the Corps of Cadets and advises the Department of Cadet Activities. Cadets of the upper three classes serve on this committee which is chaired by the Regimental Activities Officer.

Mess Council - The council is composed of the Regimental Supply Officer, Regimental Supply Sergeant, the four Battalion Supply Officers, and a member at large from each of the four classes. The Mess Council meets quarterly with mess hall officials to solve problems and to offer suggestions to improve both food and services. Also, use of the mess hall facilities by the Corps for various activities is discussed. (Commandant's Department)

The Ring Committee - This committee is composed of cadets of the first and second class. Their duty is to assist in distributing the rings and ordering and distributing commencement announcements and related materials to members of the graduating first class. The committee also assists the Department of Alumni Affairs in hosting a dinner for first class cadets the night before receiving rings and for second class cadets in the spring to try on their rings. (Alumni Affairs)

Spirit Committee - The Citadel Spirit Committee was developed in 2004. The committee made up of cadets and college administrators is a steering group charged with the task of developing school spirit and school pride through the institution of initiatives, events, and incentives to motivate not only the Corps of Cadets, but all members of The Citadel family - staff, faculty, administration and alumni. Since its inception the committee has been the catalyst for the infusion of spirit into the Corps of Cadets and the college. Revamping the short gray line into a viable spirit squad, lunch time pep rallies, an annual homecoming bonfire, and spirit incentives are efforts to get the corps involved. This year the theme will be school pride, school spirit and will build on the momentum established. (Department of Cadet Activities)

SOCIAL ACTIVITIES

The Department of Cadet Activities office is located in Mark Clark Hall on the second floor. This department sponsors the college's social activities, consisting of dance classes, informal dances, harbor cruises, receptions, and special parties as well as hops.

An overall etiquette program is presented to each new 4th class, and a dining etiquette program is presented to all third class cadets. Cadets of all classes find the etiquette reference library in the department helpful with social questions. The department helps cadets with travel arrangements and many other diverse services upon request. (Department of Cadet Activities)

MAJOR WEEKENDS

Parents' Day - On Parents' Day, which is in October, fourth class cadets officially become cadets and drop "recruit" from their names. Also during this period, first class cadets who are academically qualified, receive their class rings. Parents' Day is dedicated to parents. The classrooms and barracks are open for their inspection. A review is given in their honor. Lunch is available for the cadets, their parents, and friends. A football game in the afternoon rounds out the day. (Department of Cadet Activities)

Homecoming - Each year in November, Citadel alumni return to the campus to see old classmates and relive memories of their cadet days. On Saturday, the barracks are opened for inspection and a review is given in honor of the visiting alumni. After the noon meal in the cadet mess hall for cadets, alumni, and parents, a football game completes the day's events. (Alumni Affairs)

Corps Day - Corps Day, the birthday of the Corps of Cadets, is celebrated the weekend of, or preceding March 20, the date in 1843 when the first Corps reported to The Citadel. Members of the "Gold Corps," (grads

of 50+ years), also hold reunions during this time. The barracks are open for inspection by parents and guests and a review is held in their honor. Corps Day also features the debut of the new Summerall Guards. The annual cadet talent show is also held during the week prior to Corps Day. (Department of Cadet Activities)

Commencement Week - The week prior to commencement exercises is full of activities leading up to graduation. Ceremonies during this week include Baccalaureate services in Summerall Chapel, “Star of the West” competition, and an awards parade on Thursday.

At the Graduation Parade on Friday, the Corps of Cadets passes in review for the graduating first class cadets. The Citadel President and First Lady usually host a garden party for the first class and families immediately after the parade. Commencement ceremonies follow on Saturday morning and summer furlough begins approximately at noon for all cadets. (Academic Affairs and Department of Cadet Activities)

SUPPORT ACTIVITIES

Blood Drives - The American Red Cross, in cooperation with the Department of Cadet Activities and the Regimental Human Affairs officer, works closely with the community in coordinating blood drives. These blood drives are held in Buyer Auditorium monthly during the academic year. Competitions for donating the most blood are held amongst the cadet companies and between cross town college rivals.

Bulldog/Bullpup Program - The program, provided by the Department of Cadet Activities, is designed to provide cadets as positive role models for students in first through fifth grades who come from single-parent homes and have no day-to-day positive influence from both parents. Our cadet volunteers are asked to visit their Bullpups at a minimum of once a month and stay in contact by telephone at least once a week. They are encouraged to visit more often if their academic schedules permit.

Sponsor Program - The Citadel Fourth Class Sponsor Program is a program provided by Cadet Activities which matches out-of-state 4th class cadets with a sponsor family in the Charleston area. These sponsors provide a caring “home away from home” during a difficult first year and often, subsequent years at The Citadel. Sponsors include Citadel staff and faculty, local alumni, and interested individuals from the community. The pairing of cadets with sponsors is based on geography, personal interests, family background, and/or cadet needs.

Fine Arts Committee/Program - Since its inception in 1965, the Fine Arts Series provides the Corps with an introduction to cultural pursuits by presenting a wide variety of programs including opera, musical ensembles and soloists, traditional dance groups from around the world, Shakespearean plays, and dramatic presentations. This committee is led by Cadet Activities and is comprised of faculty, staff, and cadets. The performances are also open to the public. **Third and fourth class cadets are required to attend one event per semester in order to be academically proficient.**

RELIGIOUS ACTIVITIES

College years are exciting times of growth and challenge, when a young person's faith and religious heritage is examined in the light of a variety of new experiences and perspectives. While the college years are sometimes marked by "crisis of faith," they can also be times of a deepening commitment to life-long religious values. In keeping with the holistic educational concept at The Citadel, the services of a full-time Chaplain to the Corps and campus ministers of various faiths and denominations are available.

THE CITADEL RELIGIOUS COUNCIL

The Religious Council, a cadet advisory board to the Chaplain to the Corps, assists the chaplain in planning and implementing the religious programs for the year. The Council is composed of the Regimental and Battalion Religious Officers and a representative from each of the religious groups on campus.

CADET CHOIRS

Three cadet chapel choirs (The Catholic Choir, The Gospel Choir, and the Protestant Choir) provide weekly musical support to the on-campus Catholic and Protestant congregations.

All three choirs are ambassadors for the college, singing in local churches, at civic functions, and on

spring tours that have taken them as far away as California. They also participate in the widely acclaimed Christmas Candlelight Service.

Choir directors and organists are on special contract to provide professional training, direction, and musical accompaniment for these superb musical groups.

RELIGIOUS GROUPS

The director of religious activities is Chaplain (LTC) Joel C. Harris, USA, (Ret.). There are three cadet Christian congregations on campus, Protestant, Catholic, and Episcopal. Protestant Worship is on Sunday at 0900, Catholic Mass is on Sunday at 1900, and Episcopal Eucharist is on Monday 1830.

In addition to Sunday services, various religious groups meet with a minister or advisor on Monday or Thursday evenings for instruction, meditation, and fellowship. These groups include:

Monday

African Methodist Episcopal - Rev. Robert J. Reid
Baptist (Baptist Collegiate Ministry)- Rev. Peter

Hyatt

Catholic - Rev. Dennis B. Willey, '84

Episcopal (St. Alban's) - Rev. Gregg Smith

Jewish Student Union - Ms. Marsha Atterman

Lutheran (Lutheran Student Union) -

Rev. David Nuottila

Latter Day Saints - Mr. & Mrs. Leonard Hadden

Muslim - Iman Mohammed Melhem

Orthodox - Father John L. Johns

Presbyterian Student Association (PCUSA) - Mrs.
Deborah Guess
Reformed University Fellowship (PCA) -
Rev. Phil Stogner, '81
Wesley Foundation (United Methodist) -
Rev. Lisa Hawkins

Thursday

Campus Crusade for Christ - Mr. Jimmy Rourk
Campus Outreach - Mr. Tony Vincent
Full Gospel Business Men's Fellowship -
LTC Clark Bowman
The Navigators - Mr. Eric Deierlein
Officer's Christian Fellowship -
COL Wayne Pavlischek

Other religions, please contact the chapel office for information (843-953-5049).

RELIGIOUS SERVICES

Cadets are strongly encouraged to attend worship services on campus and also participate in one of the religious groups as a means of developing their moral and spiritual values as members of the Corps of Cadets.

Hours of services are:

Sunday/0900—Protestant Service, Summerall Chapel

Sunday/1900—Catholic Mass, Summerall Chapel

Monday/1830—Episcopal Holy Eucharist, (St. Alban's) in Summerall Chapel.

RELIGIOUS RETREATS

The Chaplain to the Corps and campus ministers sponsor religious retreats once each semester at nearby retreat centers, providing a relaxed atmosphere for the spiritual growth of the cadets. Dates and times will be announced during the year.

LITERARY ORGANIZATIONS

The Citadel History Club - The Citadel History Club is open to any interested cadets who have completed one semester of history. It provides an opportunity for cadets to broaden their knowledge through discussion and debate. Prominent speakers, who appear before the club throughout the year, further stimulate interest in history. (Academic Affairs)

The Round Table - The Round Table is composed of a maximum of twenty-five cadets and one faculty advisor. Cadets are admitted only upon the acceptance of applications and an effort is made to elect cadets who are the most qualified with respect to intelligence, wisdom, and articulation. At semi-monthly meetings, questions of contemporary interest are discussed, each member being allowed to express a viewpoint on the subject. Only members of the upper three classes are eligible. Members are elected for life and their names are entered on a permanent roll kept by the president of The Round Table. (Academic Affairs)

MILITARY ORGANIZATIONS

Arnold Air Society - The Arnold Air Society is a nonprofit, professional honorary service organization sponsored by AFROTC. The squadron's weekly meetings are dedicated to furthering the purpose, mission, tradition, and concept of the United States Air Force as a means of national defense. Membership is open to members of all four classes enrolled in AFROTC, regardless of contract status.

The Roland F. Wooten Squadron of the Arnold Air Society is named in honor of Major Roland F. Wooten, Jr., a 1936 graduate of The Citadel, who distinguished himself in aerial combat during World War II. The squadron was chartered in 1954.

Association of the United States Army - The Citadel's chapter of the AUSA is open to all cadets who are interested in the Army. The national objective of the organization is to foster, support, and advocate the role of the United States Army in providing for the nation's military security.

One of the aims of the AUSA is to promote interest in the career fields of the Army among the Corps of Cadets. At periodic meetings, the Association pre-sents programs of vital interest to its members and brings them up-to-date on current Army issues.

The Cordell Airborne-Ranger Club - The Cordell Airborne-Ranger Club is named in memory of Captain Terry D. Cordell, a Citadel alumnus, who was killed in action in the Republic of Vietnam. The company is sponsored by the Army ROTC. It is open to all classes. The objective of the company is to instruct its members in light infantry tactics currently used by the U.S. Army. It also provides leadership training and development in a tactical environment which is both physically and mentally demanding.

Navy Battalion - The Navy Battalion serves as the professional organization for all contract cadets enrolled in the Naval ROTC program. Its mission is to provide NROTC cadets with information and training that will aid in the transition from cadet to junior officer. Training is accomplished using The Citadel's sail boats, field trips to ships and submarines, and guest speakers from newly commissioned ensigns to admirals. The guest speakers cover all warfare specialties in the Navy and provide Navy Battalion members with insight on life in the Navy as a junior officer.

Semper Fidelis Society - This society is open to all cadets interested in the United States Marine Corps. Members are offered the opportunity to learn about the mission, organization, and the values of the Marine Corps through scheduled programs and close association with the Marines in The Citadel NROTC Unit and other Marine organizations in the Charleston vicinity. Social functions, field training, and orientation trips are

held during the school year.

The Summerall Guards - The Summerall Guards, the precision drill platoon of The Citadel, was originally a cadet company selected to perform at the state fair. Today, however, this unit has developed into an elite drill platoon consisting of members of the first class and embodying all of the military traditions of The Citadel. The training period lasts over a month, and countless hours are spent in practice by each cadet with the goal of being able to survive “cuts” and become one of the sixty-one Summerall Guards.

Since 1932, when the Guards were named in honor of General Charles P. Summerall, they have represented The Citadel nationwide at such events as the football bowl games; Disney World; the Cherry Blossom Festival in Washington, D.C.; Presidential Inaugural Parades; the Gasparilla Festival in Tampa, FL; Mardi Gras in New Orleans, LA; and St. Patrick’s Day in Savannah, GA. The purpose of this platoon is to exemplify, through a unique series of movements based on the old German close order drill and performed to a silent count, the exactness and thoroughness with which The Citadel cadet is trained. The Commandant’s Department is responsible for all training and performances.

The Rifle Legion - The Rifle Legion drill team is composed of cadets from all four classes. The style of drill performed is similar to that of the United States Marine Corps Silent Drill Team. The Rifle Legion performs in the following areas: Platoon Exhibition,

Platoon Basic, Squad Exhibition, Squad Basic, Duo, Individual, Color Guard, and Inspection. The Rifle Legion performs at parades, basketball games, and other events as specified. There is an annual national drill competition in New Orleans. Currently, The Rifle Legion is ranked in the top ten in the nation in the following events: Exhibition drill, Basic drill, Individual drill, Color Guard, and Inspection. The Commandant's Department has oversight responsibility.

MISCELLANEOUS ORGANIZATIONS

The following organizations, unless otherwise specified, fall under the Department of Cadet Activities and are basically open to all cadets. These groups add to the morale, welfare, and social development of the individual cadet.

Citadel Area Clubs - The Citadel Area Clubs are located throughout the United States and several foreign countries. In addition to regular meetings and social events, these clubs help in recruiting by familiarizing prospective cadets in their areas with the ways and traditions of The Citadel. (Alumni Office)

African-American Society - The African-American Society was organized in January 1971 to promote understanding of African-American heritage through educational activities. It also promotes the highest civic and moral standards in its members and devotion to the principles held by their ancestors.

Alpha Omega Society - The Alpha Omega Society is an organization of Citadel cadets who are considering a career in some form of religious ministry. Its intent is to provide a network of support, guidance toward their goal, and fellowship under the Director of Religious Activities.

Alpha Phi Omega - Alpha Phi Omega is the oldest national service fraternity. The Kappa Tau chapter on The Citadel campus provides an organization based on fraternalism and founded on the principles of The Boy Scouts of America. Its purpose is to develop leadership, promote friendship, and provide service to humanity.

The Citadel Aero Club - Organized in the 1930s, this organization fosters interest and education in civil and military aspects of flying. Each year, if there is sufficient interest, a ground school is offered. Membership is open to cadets, faculty, staff, and graduates.

The Citadel Association of Eagle Scouts - The Citadel chapter of the National Eagle Scout Association was organized during the 1972-1973 school year. It is open to all Eagle Scouts on campus.

The purpose of the association is to render service to the scouting program in the Charleston area and to provide its members with a link to scouting while at The Citadel. Should enough interest from women cadets arise, this organization will request permission to become an Explorer post, thus opening the club to women cadet membership.

The Bulldog Orchestra - The Bulldog Orchestra has enlivened dances throughout the Carolinas with its music. Members are from all classes and selected by audition. (Commandant's Department)

The Cadet Chorale - Founded in 1976, the Cadet Chorale is The Citadel's official touring men's ensemble. Members are selected by competitive audition. To commemorate the bicentennial that same year, a select group of singers formed the "Original Thirteen" to represent the original thirteen colonies. Both of these groups perform music of all types, including patriotic, sacred, popular, and classical music, as well as novelty and show tunes. They have performed for audiences all over the country including the Charlotte Hornets, The Detroit Tigers, The Miss USA Pageant, ABC's *Good Morning America*, former President Ronald Reagan, General Norman Schwarzkopf, General Colin Powell, former Soviet President Mikhail Gorbachev, Ted Turner, and the U.S. Army Reserve Command in Las Vegas.

In conjunction with this group, an auditioned women's ensemble began performing in the spring of 2001. There are plans for a mixed choral ensemble in the near future.

Student Government - Starting in the spring of the fourth class year and every spring up to the end of the third class year, executive offices such as President, Vice-President, Treasurer, and Secretary are voted upon by cadets within that particular class. Subsequently, individual classes within every company elect two

representatives who along with the other companies' representatives will form a Board of Directors (BOD) for that respective class. The Board of Directors and the elected officers will oversee the policies and issues surrounding their class.

The Class President is responsible for organizing all class sponsored events and speaks on behalf of the class to all administrators including the Regimental Commander. The officers and the BOD can propose any initiative that will improve the morale, financial, or future status of the class and remains an independent governing body within The Citadel.

The Citadel Rod and Gun Club - The Rod and Gun Club brings together cadets of all four classes who enjoy hunting and fishing. They also participate in various activities involving hunter safety and wildlife projects. The clubroom facilities located behind the field house provide both locker and rack space for hunting and fishing equipment.

The Citadel Boating Center - The Citadel Boating Center began as the Citadel Yacht Club and has been in existence since the 1920's. Access to the facility began as a small creek meandering through the marsh- accessible at high tide only. Through the efforts of then President General Mark Clark the channel was constructed in 1955 for better access to the Ashley River. The Boating Center has a small fleet of power and sailboats that are available for use by Citadel Cadets and Graduate Students, faculty and staff and

their qualifying dependants who have passed the South Carolina Basic Boating Course and the Citadel Boating Safety Boating Course. The Boating Center Staff and the South Carolina Department of Ocean and Natural Resources teach both courses on campus. Other courses taught on campus include a Waterskiing class and a Sailing and Canoeing class. The Citadel Summer Camp, a residential sports camp for boys and girls ages 10-15, use the boats extensively. The Boating Center also has a volleyball court and two gas grills. Two floating docks provide access to the water.

The Citadel Boating Program is conducted under the aegis of The Citadel Boating Center for the benefit of the Corps of Cadets and fulltime day students who pay activity fees, faculty, staff and their qualifying dependants. The Citadel Boating Center is managed by the Boating Center Manager, operating under the policy guidance of the Director of the Physical Plant. All boats, which are purchased with Citadel funds of any kind or are recieved as gifts or on a loan, are placed under the jurisdiction and custodianship of the Boating Center Manager. While title of some boats and equipment may remain with an associated eleemosynary organization, general use and scheduling will remain with responsibility of the Boating Center Manager. Boats used by academic departments directly in support of a curriculum, or boats used to support Boating Center (ex. recovery/towing) are not generally available for other use. All other Boating Center boats are available for use by members in accordance with the administrative

rules of the Boating Center. The rules cover scheduling, qualification requirements, and monetary charges for rental, gas and oil for power boats.

The Bulldog-Bullpup Mentoring Program -

This program partners cadets with single parent or “at risk” children as mentors to provide positive role models, basic social skills, and interaction with adults and other children in a social setting. The Citadel works with local elementary schools and their school counselors who recommend children to the program based on individual needs. Cadets talk to their Bullpup about honor, pride, self-esteem, respect for authority, duty to country, and other value-based topics. The honor code is an important part of the relationship between Bulldog and Bullpup – “a promise given is a promise kept.” Each cadet stresses the importance of service to others and the path to a better life begins with honor and education.

Along with the one-on-one opportunities for cadets and children, the Department of Cadet Activities hosts Bulldog-Bullpup special events such as a Spring Party, Halloween Party, and Holidays Party that provide group settings where the children can interact with peers in the program. Tickets to sporting events and other Lowcountry activities along with the necessary transportation are provided free of charge to these children when funds are available. The program is not to just entertain the children, but to help start them on the path to a productive life so that they might grow up and do the same for the next generation. The Citadel’s

Bulldog-Bullpup program has been commended by Charleston's Mayor Joe Riley's office and has assisted with the City's Big Brother-Big Sister Program.

PROFESSIONAL ORGANIZATIONS

The following organizations are under the sponsorship of the related academic departments.

Accounting Club - The Citadel Accounting Club is open to all cadets interested in the areas of public accounting and internal auditing. The club is affiliated with a professional organization, the National Association of Accountants, and participates in the NAA's monthly meetings. The purpose of the club is to enhance each member's future accounting careers through guest speakers and CPA exam preparation.

Society of Physics Students - The Citadel Chapter of the American Physics Society is open to all interested in physics. The purpose of SPS is to encourage and assist students to develop the knowledge, competence, enthusiasm, and social responsibility that are essential to the advancement of physics. The society takes trips to prominent laboratories and hears presentations from professional scientists. SPS recognizes students who have achieved high scholarship by electing them to Sigma Pi Sigma, the national Physics Honor Society.

The American Society of Civil Engineers - The American Society of Civil Engineers has long been the

governing body for the civil engineering profession in America. The Citadel Student Chapter keeps in close contact with the ASCE, thus promoting a professional attitude, interest, and knowledge among civil engineering students. It also provides contact between student and active engineers in the state. It is open to members of all four classes.

The Society of American Military Engineers (S.A.M.E.) - Open to all cadets with an interest in engineering. Military engineering covers the full spectrum from environmental to high tech electrical and nuclear. The society meets each month, takes numerous field trips, and provides each cadet with an opportunity to explore the diverse aspects of military engineering.

Beta Gamma Sigma is an international honor society recognizing the outstanding academic achievements of students enrolled in collegiate business programs accredited by AACSB, The International Association for Management Education. This is a select group of over 1,400 educational institutions offering business and management degrees, only 300 are eligible to have *Beta Gamma Sigma* chapters. Eligibility for membership in *Beta Gamma Sigma* reflects the society's high standards for academic excellence. Only those in the top 10% of the undergraduate business program are invited to become *Beta Gamma Sigma* members. The Citadel's chapter of *Beta Gamma Sigma* was established in 1997. A bronze replica *Beta Gamma Sigma's* honor key is located in front of Bond Hall near the east entrance.

Education Leaders Club - The Citadel's Education Leaders Club is a Student Chapter of the national ASCD. ASCD is an international, nonprofit, nonpartisan education association committed to the mission of forging covenants in teaching and learning for the success of all learners. Founded in 1943, ASCD provides professional development in curriculum and supervision; initiates and supports activities to provide educational equity for all students; and serves as a world-class leader in education information services. The Citadel Education Leaders Club meets monthly with the purpose of promoting students' professional development. Cadets attend conferences, mentor freshmen, tutor in schools, support the high school teacher cadet programs and perform various other service activities for the School of Education. Members of all classes and any academic major are welcome to join.

Institute of Electrical and Electronic Engineers - A student branch of this international professional and technical society has been in existence at The Citadel since 1961. Regular meetings are held at which technical movies are shown, talks are given by guest speakers, and inspection trips are made to electrical installations.

Early in the spring semester, the branch sponsors the annual Razor Lecture, a joint dinner with the Coastal S.C. Section, at which time the lecturer is an engineer with a national reputation for outstanding competence. The ten most recent lecturers have in-

cluded four Fellows of the IEEE and three members of the National Academy of Engineering. The lecture series began in 1967 and is named in honor of Professor Charles T. Razor, the first head of the Department of Electrical Engineering.

Student members of the IEEE receive the monthly magazine *Spectrum* and are able to subscribe to other IEEE publications at reduced rates.

The Citadel Inn of Court - The Citadel Inn of Court is the only pre-legal organization on campus. This prestigious club is made up of cadets from all four classes. Modeled along the same lines as the traditional British Inns of Court, The Citadel's Inn consists of the cadets (barristers) and thirty honorary benchers, all of whom graduated from The Citadel and are involved in the legal field. The Inn holds monthly meetings which feature legal discussion often given by prominent lawyers, judges, professors, and political figures. The purpose of The Citadel Inn of Court is to expose its members to different aspects of the law, to provide them with guidance in their pre-legal studies, and to prepare them for the initial phase of a legal career: law school. The Inn runs an annual LSAT preparation course and a Mock Trial Team that competes regionally and nationally.

Any cadet is eligible to join The Citadel Inn of Court and can do so by attending the first meeting at the beginning of each academic year. Information pertaining to this initial meeting is available upon request from any current member or faculty advisor.

English Club - The English Club is an organization devoted to enriching a cadet's knowledge of literary works and the English language. Numerous events are held throughout the year, such as attending plays, movies, and hosting various guest speakers. Several social activities are hosted throughout the years as well. Members of all classes and any academic major are welcome to join.

Mathematical Association of America - The student chapter of the MAA is open to all students interested in any area of mathematics. The purpose of the organization is to broaden and enhance the understanding of mathematical ideas and to inform students of opportunities in the mathematical fields. This has historically been done through speakers, films, and field trips.

Association of Computing Machinery - The student chapter of the ACM is open to all students interested in computer science. The purpose of the society is to broaden and enhance the understanding of computer science ideas and inform students of opportunities in computer science. The club sponsors a programming team which competes with other schools. Speakers and films are often included in the programs.

Pi Sigma Alpha Honor Society - Pi Sigma Alpha, the national political science honor society, was installed at The Citadel on May 31, 1951, and was the first such society in South Carolina. Chartered by Dr.

Cullen B. Gosnell, professor of political science at Emory University, this society restricts its membership to second semester second class cadets and first class cadets with a grade point ratio of 3.0 in their political science courses.

Sigma Delta Psi - The Citadel's *Epsilon Beta* Chapter of Sigma Delta Psi, the national honorary athletic society, received its charter on February 1, 1960. The purpose of this society is to promote the physical, mental, and moral development of college students.

Sigma Delta Psi membership is open to cadets of all four classes who can qualify by successfully passing a series of fifteen physical tests requiring coordination, stamina, and skill. These tests are administered by the Director of Intramurals and supervised by the active members of the organization. Tests include the high jump, broad jump, rope climb, the mile run, 100-yard dash, 100-yard swim, and nine others. In addition to the physical standards which a cadet must maintain in each event to qualify for membership, the cadet must also achieve a suitable academic standing.

Sigma Tau Delta - *Sigma Tau Delta* is the National English Honorary Society. Its purpose is to brevet distinction upon undergraduates, graduates, and scholars in *Akademia*, as well as upon professional writers, who have realized accomplishments in either linguistics or the literature of the English language. The *Rho Pi* Chapter insists upon genuine excellence in literary activities and strives to advance the study of literary masterpieces, to encourage worthwhile read-

ing, to promote the mastery of literary expression, and to foster a spirit of fellowship among the students of English language and literature.

South Carolina Student Legislature - The purpose of the South Carolina State Student Legislature is to further the education of students in understanding their government through experience and observation, to provide a broadening of perspectives through giving opportunities to students to study problems of government, and to afford a means of expression to cadet representatives of the college. Membership, within the allotted number of representatives and first class cadets, is selected by the current officers.

The Citadel Biology Club - BioCid - The Citadel Biology Club, BioCid, has broadened its scope to many fields besides the pre-medical field. The Biology Club seeks to inform the biology majors of all fields of biology and prepare them for an interesting career in biology upon graduation. Prominent speakers are invited to address the club in seminars throughout the year to further stimulate interest in biology for all four classes. Biology majors are especially encouraged to join.

TriBeta Biological Honor Society - *Beta Beta Beta* is a national honor society for students, particularly undergraduates, dedicated to improving understanding and appreciation of biological study. The Citadel's *Tau Nu* Chapter, installed in 1986, is recognized as one of the top chapters in the nation. There are more than 360 chapters of this organization throughout the United States and Puerto Rico. Biology majors should strive to qualify for membership in their third-class year.

Engineering Honor Society - The Citadel's Chapter of the National Engineering Honor Society was founded on March 28, 1981, and is the South Carolina *Gamma* Chapter of *Tau Beta Pi*. The chapter replaced The Citadel's local honor society, Sigma Epsilon Pi, which was established in 1958. Tau Beta Pi, founded in 1885, now has 224 collegiate chapters throughout the United States. The objective of the society is to promote and recognize scholarship, leadership, and character, while furthering the student's interest in engineering.

Membership is limited to the first and second classes of the Departments of Civil and Electrical Engineering. To be eligible for membership, first class cadets must rank in the top one-fifth and second class cadets must rank in the top one-eighth of their engineering classes. Because of the high academic standards of the engineering departments at The Citadel, membership in *Tau Beta Pi* is a high honor for an engineering student to achieve.

Kappa Delta Pi - Membership in the education honor society *Kappa Delta Pi* is by invitation only, and members must meet high academic and leadership standards to be initiated. Those individuals elected to membership exhibit the ideals of scholarship, high personal standards, and promise in the teaching and allied professions recognized by the Society. An invitation is extended to cadets who have obtained an overall grade point average of 3.0 or above and who have reached cadet second class status in the education curriculum.

Health, Exercise, and Sport Science Majors' Club - The Health and Physical Education Club is open to all students majoring in health and physical educa-

tion. Its purpose is to promote a better understanding of health and physical education as professions through group discussions, seminars, guest lectures, and state-wide professional meetings.

Sigma Delta Pi - The *Tau Iota* Chapter of *Sigma Delta Pi*, National Collegiate Hispanic Honor Society, was installed on January 26, 1993. The purpose of the organization is to recognize the outstanding academic achievements of Spanish majors and minors as well as to encourage the dissemination of the Hispanic language and culture. Recognized for its impressive yearly projects, the organization takes great pride in its own regional student publication entitled "El Cid" which is distributed bi-annually to numerous universities nationwide. Because of such projects, The Citadel's chapter received the national "Honor Chapter Award" for the 1992-1993 and 1993-1994 academic years.

Toastmasters International - El Cid Toastdawgs Toastmasters Club, a campus chapter of Toastmasters International, helps students improve public speaking skills. The weekly meetings encourage members to become better public speakers by giving planned and extemporaneous speeches and participating in constructive evaluations. All members have the opportunity to earn Toastmasters' Competent Communicator and Competent Leader awards. Members receive the monthly magazine, *Toastmaster*. Membership is open to all classes.

CADET PUBLICATIONS

The Brigadier - *The Brigadier*, the cadet newspaper of the Corps of Cadets, provides reports of activities at The Citadel. Features, sports articles, editorials, and satire make this paper interesting not only to cadets, but to parents and alumni who may keep an account of events at The Citadel by subscribing to *The Brigadier*. This publication provides an excellent opportunity for cadets to familiarize themselves with newspaper work. (Department of Cadet Activities)

The Guidon - *The Guidon* is distributed once a year to every incoming fourth class cadet prior to the beginning of the cadre training period and is frequently referred to throughout the year. *The Guidon* is the fourth class orientation handbook and will familiarize the recruit with the customs and traditions of The Citadel. Updated annually by a cadet staff, it explains the organization, operation, and history of The Citadel. (Department of Cadet Activities)

The Shako - *The Shako*, the literary magazine of The Citadel, is published once a year by a cadet staff and has been hailed as one of the best magazines of its type in the state. All cadets may submit poems, stories, articles, works of art, and book reviews for publication. (Department of English)

The Sphinx - *The Sphinx*, the yearbook of The Citadel, is one of the major publications of the Corps of Cadets. The staff is selected from members of the first and second class, and assistants are selected from the other classes. *The Sphinx*, which gives a picture of

the activities of the Corps, faculty and staff, is a lasting tribute to those who join the ranks of The Citadel's alumni. (Department of Cadet Activities)

The Honor Manual - published by the Department of Cadet Activities under the direction of the Cadet Honor Committee, explains the Cadet Honor System, its policies, trial procedures, appeal procedures, and all details necessary for cadets to effectively abide by The Citadel's Honor Code.

The Gold Star Journal - is the student scholarly journal of the Corps of Cadets and The Citadel Graduate College. Any student may submit nonfiction papers from any discipline to the journal and/or serve on the staff. The five to eight published works, which are selected by the staff, demonstrate quality writing and research. Since the first issue in 1997, the journal has been available in time for Corps Day. Dr. Suzanne Mabrouk is both the founder and the advisor.

The Art of Good Taste - is published by the Department of Cadet Activities and is intended to help cadets learn and understand proper social conduct and customs and courtesies. Knowledge of etiquette and the practice of good manners are vitally important to everyone and this booklet provides a brief guide for most social occasions.

XI. HONORS AND AWARDS

Ability is recognized at The Citadel. Industrious cadets who prove to be outstanding in any field or endeavor- military, academic, athletic, or cultural- will find that they are eligible for a number of awards and honors which are presented at various times of the year.

The awards listed below are only representative of the many honors cadets may obtain during their careers at The Citadel.

The Palmetto Award - The award is made by the Board of Visitors in recognition of exceptional performance which reflects great credit on The Citadel or The State of South Carolina. It may be awarded to a member of the Corps of Cadets, alumni, faculty, or staff of The Citadel or to any person whose service to the College or the state is deemed worthy of consideration. Members of the Board of Visitors, the President of The Citadel, or the Alumni Association may take nominations for candidates for this award, but recipients must be unanimously approved by the Board of Visitors. This award takes precedence over all other honors given by The Citadel with the exception of honorary degrees.

COMMENCEMENT HONORS

The David Shingler Spell First Honor Graduate Award is presented to the cadet graduate who has

earned the highest cumulative grade point ratio based on all courses taken at The Citadel. The recipient receives the traditional Scholarship Medal, an appropriately inscribed plaque, and a stipend to be used for educational expenses at the graduate level or at the discretion of the recipient. The plaque and stipend are provided by Davis Shingler Spell, Class of 1950.

The David Shingler Spell Second Honor Graduate Award is presented to the cadet graduate who has earned the second highest cumulative grade point ration based on all courses taken at The Citadel. The recipient receives the traditional Scholarship Medal, an appropriately inscribed plaque, and a stipend to be used for educational expenses at the graduate level or at the discretion of the recipient. The plaque and stipend are provided by Davis Shingler Spell, Class of 1950.

The John O Wilson Ring is given annually to the member of the graduating cadet class voted by classmates as the finest, purest, and most courteous member of the senior class.

Algernon Sydney Sullivan Awards - Since 1934, the Algernon Sydney Sullivan Foundation has taken as its primary mission the inspiring of young people to lead lives of integrity, characterized and service above self and service to the community. The Foundation has sought to accomplish this goal in two ways: 1) through awarding scholarships to deserving college students and 2) through presenting awards to graduating college seniors who have

distinguished themselves in service to others and service to community. The Foundation has also granted The Citadel permission to identify a non-student member of the college community to receive the Award based upon the identical criteria of service.

The William Porcher DuBose Award is given annually by the United Daughters of the Confederacy to the First Honor Cadet Graduate. This award is given in memory of William Porcher DuBose, First Honor Graduate and ranking cadet of The Citadel Class of 1855.

The Carlisle Norwood Hastie Award is given annually to the graduating first class cadet who has been selected by classmates as showing the most tact, consideration, and courtesy to fellow cadets.

ACADEMIC HONORS AND AWARDS

Phi Kappa Phi. Membership in The Citadel Chapter of The Honor Society of Phi Kappa Phi is limited to those undergraduate cadets who rank scholastically in the upper four percent of the second class and in the upper eight percent of the first class. Any member of the faculty whose scholastic record and/or outstanding achievement is worthy of membership may be extended an invitation to join. Membership in this elite society can be secured by invitation only.

Summa Cum Laude is awarded to those graduating cadets who have attained an overall GPR between 3.9 and 4.0.

Magna Cum Laude is awarded to those graduating cadets who have attained an overall GPR between 3.7 and 3.89.

Cum Laude is awarded to those graduating cadets who have attained an overall GPR between 3.5 and 3.69.

Departmental Honors Departmental/School Honors are awarded on recommendation of deans or department heads to those members of the graduating class who have earned a Grade Point Ratio of at least 3.5 on all courses required in their major.

Gold Stars are awarded to those cadets on the Dean's List who have made a grade point ratio of 3.7 or higher for the work of a semester. Stars are worn on the collars of the full dress and dress uniforms and above the right shirt pocket of the summer leave uniform.

The Dean's List is recognition given to those cadets registered for twelve or more semester hours whose grade point ratio is 3.20 or higher, with no grade below C, for the previous semester's work. Medals are worn on uniforms the following semester.

Other Awards are arranged by School

School of Business Administration

The Wall Street Journal Award is presented annually to the graduating senior selected by the Business Administration Faculty as the most outstanding major in the School of Business Administration

The Becker CPA Review Scholarship for Success is awarded annually to 50 deserving students from across the United States aspiring to become Certified Public Accountants (CPA). The nominees for the scholarship must demonstrate high moral character and leadership qualities and aspire to achieve significant career goals. The recipients of the scholarship will received the complete Becker CPA Review Course worth over \$2800.

School of Education

The Colonel Charles E. Hershey Award is given annually by the School of Education to the outstanding Teacher Education Major graduate.

School of Engineering

The Engineering Scholarship Medal is sponsored by the Star of the West Foundation and the Citadel, Chapter Tau Beta Pi. The Medal is awarded annually to the graduating engineering major with the highest academic average.

Department of Civil and Environmental Engineering

The Colonel Christopher Schultz Gadsden Award is given annually to the “Best all Around” member of the graduating Civil Engineering Class.

The George Walker White Award is given annually to a member of the graduating class for outstanding achievement in Civil Engineering.

The Neil R. Siciliano Memorial Award is donated annually by Mrs. Irene Siciliano in memory of her husband, Neil R. Siciliano, Citadel Class of 1969. It is presented to a graduating senior cadet Civil Engineering major based on the recommendation of the Civil Engineering faculty. The recipient of this award must be deemed as an exceptional student taking into account scholastic achievement, dedication to excellence and character.

The Colonel Louis Shephard LeTellier Award is given annually to the member of the graduating class attaining the highest academic grade point ration in civil engineering.

Department of Electrical and Computer Engineering

The Charles T. Razor Memorial Award recognizes annually an outstanding electrical and computer engineering senior on the basis or scholastic achieve-

ment and ability and willingness to help others. It is in memory of The Citadel's first Electrical Engineering department head.

The Peter Gaillard Memorial Award annually recognizes an outstanding electrical and computer engineering cadet senior on the basis of scholastic attainment, leadership, and participation in extracurricular activities. It is in memory of an outstanding 1948 graduate of The Citadel's Electrical Engineering department.

School of Humanities and Social Sciences

The Joseph P. Riley Award is presented annually in honor of Joseph P. Riley, Jr., Citadel class of 1964, State Legislator (1968-1974), and Mayor of Charleston (1975-present). This award is presented to the graduating senior in the School of Humanities and Social Sciences who best represents the commitment to academic excellence, the breadth of intellectual interests, and the dedication to public service exemplified by the life and career of Joseph P. Riley, Jr.

Criteria: Cumulative GPA; Successful completion of either a minor or second major within the SHSS, a study abroad experience, or a significant service learning project. Selection will be made by the School of Humanities and Social Sciences with the advice and consent of its department heads.

Department of English

The William E. Mikell Award is presented annually to the graduating senior with the highest grade point

ration in English.

The English Department Faculty Award is presented annually to the senior English major who has written the best essay.

The Pat Conroy Award is given annually for the best work of general fiction published in *The Shako*.

The Robert Jordan/James O Rigney, Jr. Award is given annually for the best work of genre fiction or poetry published in *The Shako*.

Department of History

The H. L. Gary Award is presented annually to the senior history major with the highest grade point average in European History.

The Francis Marion Award (presented by the Rebecca Motte Chapter of the Daughters of the American Revolution) is given annually to the senior history major with the highest grade point average in United States history.

The Granville T. Prior Award is presented annually to a graduating student whose senior research project is selected by a joint faculty committee as the best in Departments of English, History, and Political Science/Criminal Justice.

**Department of Modern Languages,
Literatures & Cultures**

The French Award is presented to an Outstanding Graduating French Minor or Major selected by the permanent Citadel French faculty.

The German Award is presented to an Outstanding Graduating German Minor or Major selected by the permanent Citadel German faculty.

The Spanish Award is presented annually to the Outstanding Graduating Spanish Minor or Major selected by the permanent Citadel Spanish faculty.

The Order of Lafayette French Award (granted by the Order of Lafayette) is presented to an Outstanding Graduating French Major or Minor selected by the permanent Citadel French faculty for best embodying this organization's principles of patriotism, fraternity, "God, unity, peace, honor."

The Miguel de Cervantes Award is presented to a Most Improved Spanish Minor or Major selected by the permanent Citadel Spanish faculty.

The Gabriela Mistral Award (granted by Sigma Delta Pi) is presented to an Outstanding Student of Spanish who is an active member of Sigma Delta Pi, the National Collegiate Hispanic Honor Society.

The Childers Award is a Pi Delta Phi (French Honor Society) recognition in memory of Shane Childers (French '01), first casualty of Iraq War in 2002, to honor a French student who demonstrates the qualities of hard work and self-improvement that Shane embodied.

Le Gaulois Littéraire Award is presented to a student in their outstanding work in French publish in our department's journal *Le Gaulois Littéraire*.

Department of Political Science and Criminal Justice

The Joseph D. Aiken Award for Academic Achievement in Criminal Justice is presented annually to the graduating Criminal justice major having the highest cumulative grade point ratio.

The Colonel James K. Coleman Award is in honor of Colonel Coleman, Class of 1919, who established the Department of Political Science at The Citadel. It is given annually by the faculty of the Department of Political Science and Criminal Justice to the first class cadet in political science with the highest scholastic record for the four years.

The Myron Harrington Award (presented by the Charleston World Affairs Council-Foreign Affairs Forum) is given annually to the graduating Political Science major with the highest grade point ration in International Politics and Military Affairs.

Pre-Law Awards

The William A. Smith Award is presented annually to the student who has demonstrated exceptional service to the Inn or Court Pre-Law Society

The P. Michael Duffy Award is presented annual to the student who has demonstrated exceptional service to pre-law studies at The Citadel.

Department of Psychology

The D. Oliver Bowman Award honors the first head of the Citadel Department of Psychology, Professor Emeritus Oliver Bowman. This award is presented annually to the outstanding graduating senior in Psychology.

School of Science and Mathematics

The Dr. Francis Eugene Zemp Award is given annually to the graduating pre-medical cadet having the highest academic average.

The Thomas Francis McGarey Award is given annually by Mrs. Miriam M. Favorite in memory of her father, Thomas Francis McGarey, Citadel Class of 1914, to the graduating cadet with the highest scholastic rating in the field of natural science.

Department of Chemistry

The American Chemical Society Undergraduate Award goes to the outstanding Chemistry graduate.

Department of Health, Exercise, and Sport Science

The Keith Hamilton Award is awarded to the senior major in the Department of Health, Exercise, and Sport Science who has demonstrated outstanding academic achievement and potential for future professional growth.

The National Association for Sport and Physical Education (NASPE) Major of the Year Awards recognize outstanding major candidates who have senior standing, a minimum 3.0 GPA, provide services to school and community, and hold AAHPERD/NASPE membership.

Department of Mathematics and Computer Science

The George E. Reves Mathematics Award recognizes superior ability and outstanding achievements in Mathematics.

The George E Reves Computer Science Award recognizes superior ability and outstanding achievements in Computer Science.

Department of Physics

The Department of Physics recognizes annually the following outstanding performances:

- Outstanding Achievement by a Senior Physics Major
- Outstanding Achievement by an Applied Physics Minor.
- Excellence as a Physics Teaching Assistant.

COMPANY AWARDS

The President's Cup - The President's Cup was established by the president of The Citadel in 1967. It is awarded annually to the cadet company which establishes the highest combined score in academic, military, intramural, religious, extracurricular, and disciplinary accomplishments during the preceding college year. The President's Cup is the highest honor that can be won by a cadet company. The winner is designated as the "Honor Company."

Charles P. Summerall Cup - This award was donated by the European Citadel Association and is awarded annually to the company of cadets with the best academic achievement. The award consists of a blue streamer that is attached to the company guidon for the following year. Though this is not an individual award, all companies within the Corps strive to win it. It signifies industrious effort in the scholastic field and is an honor of which the winning company should feel justly proud.

The Commandant's Cup - Each year, the Commandant of Cadets presents The Commandant's Cup and a gold guidon streamer to the company which performs its military duties best. In addition, all members of the company are authorized to wear upon the sleeve of their dress blouses a small gold bar which indicates membership in the winning company of the past year. This is among the most coveted awards on campus. The cup was presented to The Citadel by the late Lt. Col. W.C. Miller.

The Regimental Commander's Bowl - Awarded to the best company of freshmen overall in the Corps of the cadre period, based on Platoon Drill Competition, 4th Class Knowledge, retention of freshmen, freshmen GPA and best football banners.

The Board of Visitors' Trophy - Presented to the cadet company that wins the regimental intramural championship.

The Milton A. Pearlstine Award - Presented by The Citadel Alumni Association to the cadet company achieving the highest freshman GPA for the previous school year.

The Murray D. Bonnoitt Award - Presented by The Citadel Alumni Association to the cadet company that achieves the highest freshman retention rate for the previous school year.

MILITARY AWARDS

The President's List is the most distinguished awards' list on which a cadet can be placed. It indicates excellence in academics and military. The President's List is a combination of the Dean's List and the Commandant's Distinguished List.

The Commandant's List is composed of cadets who contribute the most to their companies and who have excellent military and academic records. These cadets are chosen by company commanders and tactical officers.

The Society of The Cincinnati Award is presented annually to a cadet officer who has exemplified in the highest degree the qualities of soldier and citizen.

The Wade Hampton Saber is awarded annually by the South Carolina Division, Daughters of the Confederacy, to the member of the first class who is outstanding in leadership and who made the greatest contribution to The Citadel while a cadet.

The Distinguished Military Students – Army ROTC cadets whose proficiency in military training and whose qualities of leadership and attention to duty have merited the commendation of the Professor of Military Science are designated Distinguished Military Students.

The Association of the U.S. Army Medal is donated by the Association of the U.S. Army and is awarded annually to the outstanding Army ROTC second class cadet.

The Certificate of Meritorious Leadership Achievement is awarded annually by the Commanding General, Third United States Army, to the graduating cadet selected on the basis of leadership development throughout his/her ROTC career.

The Widder Award is presented annually by Mr. and Mrs. John D. Widder in memory of their son, Capt. David John Widder, USA, Class of 1959, killed in action in Vietnam, to the outstanding Distinguished Military Student in Army ROTC.

Distinguished Naval Students – During the fall semester of each year the Professor of Naval Science designates as Distinguished Naval Students (DNS) those first class cadets in the Naval ROTC program who have displayed outstanding qualities in academics, leadership, adaptability to military training, and sound moral character.

The United States Naval Institute Award consists of a membership certificate in the Naval Institute for a one year period awarded to an outstanding NROTC cadet in the first class and to an outstanding contract cadet in the first class.

The Marine Corps Association Award consists of a membership in the association for a one-year period. It is awarded to the outstanding second and first class Marine-option cadets who have displayed the highest qualities of perseverance, integrity, motivation, and devotion to duty.

The Navy League Sword is awarded annually by the Charleston Council of the Navy League to the most outstanding 1st Class cadet in both the Navy and Marine Corps commissioning programs.

Distinguished Air Force Students - The Professor of Aerospace Studies designates as Distinguished Air Force Students those first class cadets who distinguish themselves by displaying outstanding qualities of leadership, adaptability to military training, and academic ability.

The Air Force Association Award is presented annually to the outstanding second class AFROTC cadet possessing outstanding leadership characteristics. A watch is presented to the outstanding first class cadet possessing these characteristics.

The American Legion Army, Navy, and Air Force General Military Excellence Awards are presented to cadets in the first and second classes who have demonstrated outstanding qualities of military leadership, discipline, character, and citizenship. AFROTC third and fourth class cadets are also eligible.

The National Defense Transportation Association Award is presented annually to an outstanding ROTC first class cadet majoring in business administration, civil engineering, or political science.

The Society of American Military Engineers Award is awarded to each member of the first and second class who is majoring in engineering and has demonstrated outstanding academic achievements.

The South Carolina Reserve Officers Association Awards are donated annually by the Reserve Officers Association and awarded to the outstanding Army, Navy, and Air Force ROTC first, second, and third class cadets for demonstrating courtesy, positive attitude, and promotion potential.

The Daughters of the American Colonists Award is given annually to the first class cadet with the best disciplinary record during four years at The Citadel.

The Armed Forces Communications and Electronics Association Award is awarded annually to the outstanding Army, Navy, and Air Force ROTC first and second class cadet majoring in engineering, mathematics, chemistry, and physics.

Sons of the American Revolution Award is awarded annually to each outstanding Army, Navy, and Air Force second or third class cadet on the basis of leadership ability, soldierly bearing, and excellence in ROTC studies and activities.

The Daughters of the American Revolution ROTC Award is presented to an outstanding ROTC cadet selected for academic excellence, leadership ability, adherence to military discipline, dependability and good character, and a fundamental and patriotic understanding of the importance of ROTC training.

The Major William M. Hutson Award is presented annually in memory of Major William M. Hutson, USAF, Class of 1939, to the rising first class cadet selected for outstanding leadership ability, academic standing, and devotion to duty.

The W.C. White Medal is presented annually to the commander of the company that wins the Commandant's Cup.

The J.D. Sehorne Trophy is awarded annually to the winning platoon of the platoon drill competition.

The Kelly Cup, in memory of Captain Benjamin E. Kelly, Jr., Class of 1961, is awarded to the squad of fourth class cadets winning the Squad Drill Competition.

The Star of the West Medal, originally presented to The Citadel by Dr. B.H. Tague, is awarded annually to the best-drilled cadet.

The MacArthur Award is presented annually by the General Douglas MacArthur Foundation to the outstanding cadets of the Association of Military Colleges and Schools of the United States. In meeting the criteria for this award, the recipient has excelled in academic achievement and has provided effective leadership in the Corps of Cadets.

American Legion Scholastic Excellence Award is presented annually to a first, second, third, and fourth class Air Force ROTC cadet and to a first and second class Army and Naval ROTC cadet who has demonstrated outstanding qualities in military leadership, and actively participates in cadet organizations or sports.

American Defense Preparedness Association Award is awarded annually to a first class Air Force, Army, and Naval ROTC cadet who actively participates in athletics/campus activities and demonstrates outstanding leadership qualities.

American Veterans (AMVETS) Award is presented annually to a third class Air Force, Army, and Naval ROTC cadet for neat personal appearance, outstanding personal attributes, and officer potential.

VFW Award is awarded annually to a first class Air Force, Army, and Naval ROTC cadet who is actively engaged in the ROTC program and who possesses individual characteristics contributing to leadership.

Daughters of Founders and Patriots Award is presented annually to a third class Air Force, Army, and Naval ROTC cadet who demonstrates qualities of dependability, character, military discipline, leadership and patriotism and understands the importance of the American heritage.

The Retired Officers Association Award (TROA) is presented annually to a second class Air Force, Army, and Naval ROTC cadet who has demonstrated good academic standing, high moral character, loyalty to the unit, school, and country, and shows exceptional potential for military leadership.

The Colonel Floyd W. Brown, Jr. Memorial Award is presented annually to a 1st class cadet who will be commissioned in the military, has contributed to the success of Cadet Activities, and best exhibits to the highest degree the customs and courtesies of cadet, citizen, and soldier with an unswerving love and loyalty to the traditions of The Citadel: courage, honor, leadership, patriotism, scholarship, loyalty, high moral standards and service to his/her fellow man.

Military Order of World Wars Award is presented annually to a second, third, and fourth class Air Force, Army, and Naval ROTC cadet who excells in all military and scholastic aspects of the ROTC program.

National Sojourners Award is awarded to a second or third class Air Force, Army, and Naval ROTC cadet who contributed the most to encourage and demonstrate Americanism within the Corps of Cadets and on campus.

Military Order of the Purple Heart is awarded annually to a first class Air Force, Army, and Naval ROTC cadet based solely on the cadet's leadership abilities.

The General Society of the War of 1812 is awarded annually to a third class Air Force, Army, and Naval ROTC cadet who encourages and demonstrates the ideals of Americanism by deed, conduct, or both.

The Ackerman Leadership in Community Award is given to the 1st Class cadet who has exhibited outstanding leadership in the area of community service, planning and completing projects to improve the overall quality of life in the greater Charleston area.

The American Legion College Award is presented to a 1st Class cadet who best exemplifies the qualities of courage, honor, patriotism, scholarship, and service.

The Congressional Medal of Honor Society Award honors an outstanding graduating cadet. The candidate will be a contracted fourth year ROTC student who has completed advanced camp and will be commissioned in the Armed Forces of the United States. The cadet selected for this award will have demonstrated those qualities of Leadership and Devotion to Duty/Excellence that are exemplified by the true meaning of The Medal of Honor.

The Todd L. Dorney Award, Class of 1980, is presented in his memory by his parents to a career oriented contract student in the top 10% of Military Science students. The candidate must have a high academic GPA — no less than 3.0, outstanding performance during ROTC summer camp, exemplify qualities of leadership and respect of peers.

The General William Moultrie Army Sword is given by the Sons of the American Revolution to an outstanding Army ROTC cadet being commissioned.

The Colonel Walter Ballard Clark Award, in honor of the former Commandant of Cadets, is presented to the cadet who achieves the highest overall standing at the Army ROTC Advanced Camp.

The Marine Corps Sword is awarded annually to the most outstanding cadet in the Marine Corps commissioning program.

The William G. Willard, Jr. Award, established by the widow of Mr. Willard, Class of 1929, is presented to a 2nd Class Cadet. The selection is made during second semester by the Senior Cadet Leadership for exemplary qualities of integrity, devotion to duty, and service to The Citadel.

The South Carolina Cadet Medal of Merit Award presented by the Adjutant General of South Carolina, to an outstanding 1st Class Cadet selected for examples of leadership, scholastic achievements, conduct and participation in cadet and college activities.

The Association of Military Colleges and Schools of the United States: President's Medal is awarded annually to a graduating member of the Corps of Cadets who exemplifies the finest traditions of The Citadel and best represents the end result of its mission.

The Lt. Colonel Leigh Arnold Hochreich Memorial Award is presented to a first class cadet based on manliness, patriotism, love of fellow man, loyalty, humor, and dedication to The Citadel.

Reeves-White ROTC Medal: Presented annually to a rising senior, a US Citizen first from Berkeley, Dorchester or Charleston Counties. Should be a candidate for commissioning and intend to serve on active duty in the US military. The winner of the Reeves-White

ROTC Medal should demonstrate leadership through selfless service and be dedicated to serving the United States of America to the best of his/her abilities.

Military Order of Foreign Wars of the U.S. Presented annually to a senior cadet in good academic and disciplinary standing, who has excelled in the ROTC Program, leadership and the study of military history. A proactive cadet who will be commissioned in the U.S. Military.

The Colonel Joseph E. Perkins Honor Committee Award is presented to a member of the Honor committee in recognition of invaluable service to the Corps of Cadets by upholding and promoting the high ideals of The Citadel Honor System.

The Mark W. Clark Honor Committee Award for Exemplary Service is presented to the member of The Honor Committee judged to have made the greatest contribution to the Honor System throughout the school year.

The D.S. McAlister Student Activities Award is presented annually to the first class cadet who has made the greatest contribution to the Department of Cadet Activities.

XII. OFF-CAMPUS ATTRACTIONS

Since many fourth class cadets are unaware that the Charleston area has so much to offer for entertainment and education, this brief section will introduce you to some of the interesting historical places you may visit on the weekends. These places are also good places to bring visiting parents and friends. The Department of Cadet Activities in Mark Clark Hall can also furnish information and assistance in naming these and other attractions.

CHARLESTON'S FAMOUS GARDENS

CYPRESS GARDENS, U.S. Highway 52, is open for visitors to view the lagoons, cypress trees, azaleas, roses, camellias, and daffodils that made this place famous. Open Monday through Sunday, 9:00-5:00. 553-0515.

MIDDLETON PLACE, U.S. Highway 61. 19th century elegance is exemplified in America's oldest landscaped garden. Majestic terraces, intricate walks, butterfly lakes, and vast plantings confirm the Garden Club of America's accolade, "The most important and interesting gardens in America." Open Monday through Sunday, 9:00-5:00. 556-6020.

MAGNOLIA GARDENS, U.S. HIGHWAY 61. Owned by the Drayton family since 1671, the gardens are famous for their century-old camellias and azaleas in a setting of such carefully contrived naturalness that one can hardly imagine anyone having planned this effect. Open Monday through Sunday, 8:00-5:00. 571-1266.

PARKS

CHARLESTON WATERFRONT PARK - Charleston's newest downtown park is located on the Cooper River between the South Carolina Ports Authority and the Battery. The park provides areas for walking, benches and small gardens, a pier for fishing, swings, and picnic tables. Two elaborate fountains are located within the park. The Charleston Pineapple Fountain offers visitors a unique welcome while the other fountain invites individuals to "get wet." The park is open until midnight daily. Concord Street.

CHARLESTOWNE LANDING -This park is located on the west bank of the Ashley River, the site of the first Charleston settlement. It features a zoo, museum, and fort in the style of what life was like in the first colony in South Carolina. 852-4200.

COLONIAL LAKE - Bordered by Beaufain and Broad Streets and Rutledge and Ashley Avenues, this tidal lake is surrounded by stately Charleston homes.

FOLLY BEACH COUNTY PARK - Located at the west end of Folly Beach, this park has both beach and river fronts, offers beach rentals, dressing facilities, and vending area. 588-2426.

HAMPTON PARK - Bordered by The Citadel, Hampton Park is built on the site of the former Hampton Park Zoo. It features a PAR course and attracts many outdoor concerts and festivals.

MARION SQUARE - In the center of the downtown area, Marion Square is the parade ground of the old Citadel.

JAMES ISLAND COUNTY PARK - Located on nearby James Island, this park has bike and walking trails, fishing/crabbing docks, picnic sights, and RV campground and rental cabins, and a large playground area. A water park is open seasonably. 795-7275

PALMETTO ISLANDS COUNTY PARK - This county park located in neighboring Mt. Pleasant offers docks for crabbing, fishing, canoe trail, swimming, bicycle, and boat rentals. 884-0832

WANNAMAKER COUNTY PARK - This 1015 acre park has two playgrounds, 20 foot playhill, picnic sites with grills, open meadows, paved trails, Cypress Hall and Park Center with a snack bar, bicycle and pedal boat rentals and adjacent water parks. 592-7275

WHITE POINT GARDENS and THE BATTERY- A city park where one can view Fort Sumter and Charleston harbor and where the Ashley and Cooper rivers flow together to “form the Atlantic Ocean.”

HISTORIC FORTS

FORT SUMTER NATIONAL MONUMENT is located in Charleston harbor. On this site, the second shots of the War Between The States were fired April 12, 1861, when Confederate artillery besieged the Union garrison. After the Federal forces surrendered, the Confederate army held Fort Sumter from 1861 to 1865. Tour boats depart from the Charleston City Marina and Patriot's Point in Mt. Pleasant. For information: 722-1691.

FORT MOULTRIE, on Sullivan's Island. First constructed in 1776, the fort was used by American defenders, commanded by William Moultrie to repel an invasion by the British Navy during the Revolutionary War.

The second and third forts were constructed in 1798 and 1809, respectively. Fort Moultrie saw continual use from 1809 to 1947. For information: 883-3123.

MUSEUMS

THE CHARLESTON MUSEUM, 360 Meeting Street. Founded in 1773. Oldest city museum in North America. For information: 722-2996.

CONFEDERATE MUSEUM, located in Market Hall on the corner of Meeting and Market Streets. The museum features a collection of flags, uniforms, and personal items from the Civil War. For information: 723-1541.

CIVIL WAR MUSEUM, 34 Pitt Street. For information: 723-1541.

AMERICAN MILITARY MUSEUM, Pinckney Street. For information: 723-9620.

EVERY RESEARCH CENTER, 125 Bull Street, features African-American history and culture, plus a library. For information: 953-7609.

PATRIOTS POINT AND NAVAL MARITIME MUSEUM- located on the Mt. Pleasant side of the Cooper River, this museum is one of the world's largest naval and maritime museums. On display are the aircraft carrier *Yorktown*, WWII submarine *Clamagore*, destroyer *Laffey*, USCG cutter *Ingham*, vintage aircraft, and the Medal of Honor Museum—plus more. For information: 884-2727

GIBBES MUSEUM OF ART, 135 Meeting Street. For information: 722-2706.

SOUTH CAROLINA AQUARIUM, corner of Calhoun and Concord on the Charleston Harbor. For information: 720-1990.

CHARLESTON AREA CONVENTION AND VISITORS BUREAU

The visitors bureau is located at the corner of Meeting and Mary Streets. It is open seven days a week from 8:30 a.m. to 5:00 p.m. Available are staff to answer questions and provide assistance, courtesy phones, maps, local publications for sale, rest rooms, and two hours of free parking. For information: 853-8000.

STAGE THEATRES

DOCK STREET THEATRE (720-3968)

FOOTLIGHT PLAYERS THEATRE
(722-7521)

GAILLARD MUNICIPAL AUDITORIUM
(577-7400)

NORTH CHARLESTON PERFORMING
ARTS CENTER (539-5000)

ETM Entertainment Network 888-386-8497

TAXICABS

Checker Taxi	747-9200
North Area Taxi.....	554-7575
Safety Cab COMPANY	722-4066
YELLOW CAB.....	577-6565

XIII. INDEX

Academic Counseling	146
Academic Departments	136
Academic Honors and Awards	200
Accounting Club	186
Ackerman Leadership in Community Award.....	219
Activities	167
Activities Advisory Committee.....	167
Administrative Staff & Activity Directors	18,19
Advice to Incoming Fourth Class	49
Advisors	150
Aerospace Studies Department	140
African-American Society	180
Air Force Association Award	214
<i>Alma Mater</i>	64
<i>Alpha Phi Omega</i>	181
<i>Alpha Omega Society</i>	181
Alumni Center.....	128
Altman Athletic Center	119
American Defense Preparedness Association Award.....	217
American Legion Army, Navy, and Air Force General Military Excellence Award.....	214
American Legion Scholastic Excellence Award	217
American Military Engineers, Society Award	215
American Legion College Award.....	219
American Society of Civil Engineers	186
American Veterans (AMVETS) Award.....	217

Archives and Museum	111
Armed Forces Communications and Electronics	
Association Awards	215
Arnold Air Society	177
<i>Art of Good Taste</i>	196
Association of Computing Machinery	190
Association of Eagle Scouts.....	181
Association of Military Colleges and Schools	
of the United States: President's Medal	221
Association of the United States Army	177
Association of the United States Army Medal.....	213
Athletics	152
Athletic Facilities	119
Attractions Off-Campus.....	223
Auxiliary Activities Managers	20

B

Badges.....	107
Barracks	123
Baseball.....	155
Basketball.....	154
Battle Streamers	27
Beach House	127
<i>Beta Gamma Sigma</i>	187
<i>Beta Gamma Sigma's</i> Honor Key	134
Biology Department.....	139
Biology Club.....	192
Blood Drives	170

Board of Visitors	17
Board of Visitors' Trophy	211
Boating Center	132/183
Bond Hall	112
Bonnoitt Award	211
Boxing.....	162
<i>Brigadier</i>	195
Brown Memorial Award.....	218
Bulldog/Bullpup Program.....	172,185
Bulldog Monument	133
Bulldog Orchestra	182
Business Administration, School of.....	136
Byrd Hall.....	112

C

Cadet Academic Officers	151
Cadet Awards, Badges, and Ribbons	107
Cadet Choirs.....	173
Cadet Chorale.....	182
Cadet Creed.....	66
Cadet Language and Definitions.....	66
Cadet Organizations	167
Cadet Publications	195
Cadet Prayer.....	65
Cadet Rank Insignia.....	247-256
Cadet System	48
Cadet Service Buildings.....	124
Cadet Services Center	124

Cadet Store.....	125
Cadet Support Services	142
Campus, The	111
Campus Monuments	132
Cap Device.....	84
Capers Hall.....	112
Career Center	146
Carillon Tower	127
Certificate of Meritorious Leadership Achievement.....	213
Charleston's Famous Gardens.....	223
Charleston Area Convention & Visitors Bureau....	228
Cheerleaders.....	158
Chemistry Department	139
Cincinnati Award, Society of	212
Citadel Aero Club	181
Citadel Area Clubs	180
Citadel Brass Buttons.....	98
Citadel Code.....	Inside Back Cover
Citadel Colors	159
Citadel Engineering Scholarship Medal	202
Citadel Inn of Court	189
Citadel Ring	85
Civil and Environmental Engineering Department.....	137
Clark Award	220
Clark Honor Committee Award	222
Clark's Grave Site.....	134

Clergy.....	174
Clothing and Bedding.....	51
Club Sports.....	161
Code of Conduct.....	82
Coin Operated Laundry.....	125
Coleman Award.....	207
College Park.....	120
Commandant's Cup.....	211
Commandant's List.....	212
Commandant's Message.....	8
Commencement Honors.....	197
Commencement Week.....	170
Committees.....	167
Company Academic Advisor.....	150
Company Awards.....	210
Computer Services.....	147
Congressional Medal of Honor Society Award.....	220
Core Values.....	12
Cordell Airborne-Ranger Club.....	178
Corps Day.....	169
Counseling Center.....	142
Coward Hall.....	117
Cross Country.....	156
<i>Cum Laude</i>	201
Customs and Traditions.....	84

D

Daniel Library	113
Daughters of Founders and Patriots Award.....	218
Daughters of the American Colonists Award	215
DAR ROTC Award	216
Dean's List	201
Deas Hall.....	120
Definitions.....	72
Departmental Honors	201
Dining	92
Distinguished Air Force Students	214
Distinguished Military Students	212
Distinguished Naval Students	213
Dorney Award	220
Dubose Award	200
Duckett Hall	115

E

Education Leaders Club.....	188
Education, School of.....	136
Electrical and Computer Engineering Department.....	137
Engineering Honor Society.....	193
Engineering, School of.....	136
English Club.....	190
English Department	137
English Faculty Award	205
Etiquette	91

F

Faculty House	130
Faculty Quarters.....	126
Fine Arts Committee/Program	172
Flags.....	94
Football	152
Football Schedule.....	154
Fourth Class Customs	54
Fourth Class Knowledge.....	57
Fourth Class Sponsor Program	172
Fourth Class System	49
Fourth Class Week	54
Fraternization	74

G

Gadsden Award	203
Gaillard Memorial Award	204
General Guard Orders	79
General Society of the War of 1812.....	219
Gary Award	205
Gift Shop.....	125
<i>Gold Star Journal</i>	196
Gold Stars.....	201
Golf	156
Gospel Choir	173
Grimsley Hall.....	115

Guide to Conduct and Well-Being of the Fourth Class	51
<i>Guidon</i>	195
<i>Guidon</i> Staff.....	Inside Front Cover

H

Hampton Saber.....	212
Hastie Award	200
Hazing	73
Health, Exercise, and Sport Science Department ..	140
Health, Exercise, and Sport Science Majors' Club	193
Historic Forts	226
History Club.....	176
History Department.....	138
History of The Citadel.....	22
Hochreich Memorial Award.....	221
Homecoming.....	169
Honor Code.....	60
Honor Committee.....	61
Honor Court	62
Honor Court Procedures	63
<i>The Honor Manual</i>	59/196
Honor System.....	58
Honors and Awards	197
Humanities and Social Science, School of	137
Hutson Award.....	216

I

Ice Hockey	162
Infirmary	117
Insignia of Cadet Officers	247-253
Insignia of Cadet Non-Comm Officers	253-256
Insignia of U.S. Armed Forces.....	257-258
Institute of Electrical and Electronics Engineers ...	188
Intramural Athletics	159
Intramural Awards.....	160

J

Jenkins Hall.....	116
Johnson Hagood Stadium	120

K

<i>Kappa Delta Pi</i>	193
Kelly Cup	216
Kendo.....	162
Knob Knowledge Index	57

L

Lacrosse	162
Laundry	126
Law Barracks	124
Leadership Statement.....	48
Lesesne Gate	132
LeTellier Award.....	203
LeTellier Hall	116
Literary Organizations	176

M

MacArthur Award	217
<i>Magna Cum Laude</i>	201
Marine Corps Association Award	214
Marine Corps Sword	220
Marion Cup	205
Mark Clark Hall	116
Martial Arts	163
Mathematical Association of America	190
Mathematics and Computer Science Department..	139
McAlister Field House.....	121
McAlister Student Activities Award	222
Mess Council	167
Mikell Award.....	204
Military Awards.....	212
Military Order of Foreign Wars of the U.S. Award	222
Military Order of World Wars Award.....	219
Military Order of the Purple Heart Award	219
Military Organizations	177
Military Science Department	141
Miniature Ring	87
Miscellaneous Organizations	180
Mission of The Citadel.....	13
Modern Languages Department.....	138
Multicultural Student Services.....	142
Murray Barracks	123
Museum, The Citadel.....	111

Museums	226
---------------	-----

N

National Defense Transportation Association Award	215
National Sojourners Award	219
Naval Science Department	141
Navy Battalion	178
Navy League Sword	214

O

Office of Access Services, Instruction, and Support (OASIS)	143
Off-Campus Attractions	223
Organization of Corps	76
Other Monuments	135

P

Padgett-Thomas Barracks	123
Palmetto Award	197
Parents' Day	169
Parks	224
Pastoral Counseling	150
Perkins Honor Committee Award	222
Personal Appearance	93
Personal Honors and Salutes	96
<i>Phi Kappa Phi</i> (Honor Society)	200
Phonetic Alphabet	97
Physical Condition	50,51

Physics Department	1408
Physics Students, Society of	186
<i>Pi Sigma Alpha</i> Honor Society	190
Pistol Club.....	162
Political Science & Criminal Justice Department..	138
Post Office.....	126
Pre-professional Advisory Services	149
President's Cup	210
Presidents of The Citadel	36
President's List.....	212
President's Message	4
Prior Award	205
Professional Organizations	186
Provost and Dean of the College Message	6
Psychology Department.....	138
Publications.....	195

R

Razor Award.....	203
Receiving Lines	92
Reeves-White ROTC Award.....	221
Regimental Colors	88
Regimental Commander's Bowl.....	211
Regimental Commander's Message.....	10
Religious Activities	173
Religious Council.....	173
Religious Groups	174
Religious Retreats	176
Religious Services.....	175

Reves Award	209
Rifle Team	158
Rifle Legion	179
Riley Baseball Park.....	121
Ring Committee	168
Rod and Gun Club	183
Round Table	176
Rugby (Men & Women)	163

S

Sailing	163
Salute.....	88
SAR Wm. Moultrie Sword.....	220
Sehorne Trophy	216
Seignious Hall.....	122
Semper Fidelis Society	178
Seraph Monument.....	132
Sexual Harassment Policy.....	80
<i>Shako, The</i>	195
Sigma Delta Pi	194
Sigma Delta Psi.....	191
Sigma Tau Delta.....	191
Snack Bar	125
Soccer (Women).....	157
Social Activities	168
Society of American Military Engineers.....	187,215
Sons of the American Revolution Award.....	216
South Carolina Aquarium	227
South Carolina Cadet Medal of Merit Award	221

South Carolina Reserve Officers Association	
Awards.....	215
South Carolina Student Legislature	192
Spell Scholarship Medals.....	197
<i>Sphinx</i> Yearbook	195
Spirit Committee.....	168
Spirit Songs.....	164
Sponsor Program.....	172
Stage Theatres.....	228
Star of the West Medal.....	217
Star of the West Monument	134
Stevens Barracks.....	124
Stoney House	130
Student Government	182
Sullivan Award.....	198
<i>Summa Cum Laude</i>	200
Summerall Chapel.....	118
Summerall Cup	210
Summerall Gate	132
Summerall Guards	179

T

Table of Contents	2
Tactical Officers/Company Officers.....	150
Tailor Shop.....	126
<i>Tau Beta Pi</i> Monument - “Bent”.....	133
Taxicabs	228
Telecommunications	148
Tennis.....	154

The Retired Officers Association Award (TROA) ..	218
Thompson Hall.....	119
Track	155
Triathlon and Road Racing	163
Tri Beta Biological Honor Society.....	192

U

Uniforms	98,100-106
United States Naval Institute Awards.....	213

V

Vandiver Hall	122
VFW Award	218
Volleyball (Women)	157

W

Wall St. Journal Student Achievement Award	202
Watts Barracks	124
White Award	203
White Medal.....	216
Widder Award	213
Willard Award	221
Willson Ring	198
Wrestling.....	157
Writing Center.....	144

Cadet Rank Insignia

COLLAR RANK	SLEEVE RANK	RANK TITLE	2009-10 TO&E (FILL IN)
		COLONEL REG CDR	<hr/>
		LIEUTENANT COLONEL BN CDR REG XO HONOR CHAIRMAN REG ACADEMIC	<hr/> <hr/> <hr/> <hr/>

NOTE: The collar insignia is worn on the right collar of the cotton field or duty field uniform. Regimental Staff insignia is worn on both collars. Battalion Staff is worn on the right collar and an S on the left collar. The sleeve insignia is worn on the sleeve of both the dress and the full dress uniform.

Additional Note: Fourth Class Cadets are required to know all rank insignia and must know by-name their own Chain of Command, e.g., only their Assistant Squad Leader, Squad Leader, Platoon Sergeant, Platoon Leader, First Sergeant, Supply Sergeant, Company XO, Company Commander, Battalion Sergeant Major, Battalion XO, Battalion Commander, Regimental Sergeant Major, Regimental XO, Regimental Commander.

COLLAR
RANK

SLEEVE
RANK

RANK
TITLE

2009-10 TO&E
(FILL IN)

MAJOR

BN XO

REG BAND CDR

MAJOR

REG ADJUTANT

S-1

MAJOR

REG PROVOST MARSHAL

S-2

MAJOR

REG OPERATIONS

S-3

MAJOR

REG SUPPLY

S-4

COLLAR
RANK

SLEEVE
RANK

RANK
TITLE

2009-10 TO&E
(FILL IN)

MAJOR
HONOR VICE CHAIRMAN

BN HONOR REP

MAJOR
REG RELIGIOUS

MAJOR
REG PUBLIC AFFAIRS
S-5

MAJOR
REG ITS
S-6

MAJOR
REG HUMAN AFFAIRS

COLLAR
RANK

SLEEVE
RANK

RANK
TITLE

2009-10 TO&E
(FILL IN)

MAJOR
BN ACADEMIC

CAPTAIN
REG ACTIVITIES
ASST S-3

CAPTAIN
REG ATHLETIC
ASST S-3

CAPTAIN
REG SPIRIT
ASST S-3

CAPTAIN
REG RECRUITING
ASST S-5

COLLAR RANK	SLEEVE RANK	RANK TITLE	2009-10 TO&E (FILL IN)
		CAPTAIN REG SAFETY ASST S-2	<hr/>
		CAPTAIN COMPANY CDR	<hr/>
		CAPTAIN BN ADJUTANT S-1	<hr/>
		CAPTAIN BN PROVOST MARSHAL S-2	<hr/>
		CAPTAIN BN OPERATIONS S-3	<hr/>

COLLAR
RANK

SLEEVE
RANK

RANK
TITLE

2009-10 TO&E
(FILL IN)

CAPTAIN

BN SUPPLY
S-4

CAPTAIN

BN RELIGIOUS

CAPTAIN

BN ITS
S-6

CAPTAIN

BN HUMAN AFFAIRS

FIRST LIEUTENANT

BN ATHLETIC
ASST S-3

COLLAR
RANK

SLEEVE
RANK

RANK
TITLE

2009-10 TO&E
(FILL IN)

FIRST LIEUTENANT

COMPANY XO
BATTALION SPIRIT OFFICER

FIRST LIEUTENANT

COMPANY ACADEMIC

SECOND LIEUTENANT

PLT LEADER

CO HONOR

CO ATHLETIC

CO HUMAN AFFAIRS

**REGIMENTAL
SERGEANT MAJOR**

**BATTALION
SERGEANT MAJOR**

COLLAR
RANK

SLEEVE
RANK

RANK
TITLE

2009-10 TO&E
(FILL IN)

FIRST SERGEANT

MASTER SERGEANT
REG ADMIN SERGEANT

REG OPNS SERGEANT

REG HUMAN AFFAIRS SERGEANT

REG RECRUITING SERGEANT

REG PROVOST SERGEANT

REG PUBLIC AFFAIRS SERGEANT

BN RECRUITING/PUBLIC AFFAIRS SGT

REGIMENTAL BAND/PB OPNS SGT

UNIT DRILL MASTER

MASTER SERGEANT

REG SUPPLY SERGEANT

BN SUPPLY SERGEANT

COLLAR
RANK

SLEEVE
RANK

RANK
TITLE

2009-10 TO&E
(FILL IN)

SERGEANT FIRST CLASS

CO SUPPLY SERGEANT

CO REGS & DISCIPLINE NCO

REGT ACTIVITIES NCO

REGT SPIRIT NCO

STAFF SERGEANT

PLATOON SERGEANT

SERGEANT (upper sleeve)

SQUAD LEADER

HUMAN AFFAIRS
SERGEANT

RECRUITING
SERGEANT

COLLAR
RANK

SLEEVE
RANK

RANK
TITLE

2009-10 TO&E
(FILL IN)

CORPORAL (lower sleeve)

REG OPS CLERK

BN OPS CLERK

COMPANY CLERK

CORPORAL (lower sleeve)

REG ADMIN CLERK

BN ADMIN CLERK

CORPORAL (lower sleeve)

ASST SQUAD LEADER

HUMAN AFFAIRS
CORPORAL

RECRUITING/R&D
CORPORAL

REG SUPPLY & ARMORER
CORPORAL

CORPORAL (lower sleeve)

ARMORER

Insignia of the United States Armed Forces

OFFICERS

O-1 O-2 O-3 O-4 O-5 O-6 O-7 O-8 O-9 O-10 SPECIAL

NAVY

MARINES

ARMY

AIR FORCE

WARRANT

COAST GUARD

Coast Guard warrant officer insignia are the same as the Army's for grades O-1 through O-10. The badge of the Coast Guard has a gold eagle and specialty mark in blue angle and gold stars. Coast Guard officers use the same rank insignia as the Army's. The Coast Guard does not use the uniform, dress or blue tie. Navy style.

Insignia of the United States Armed Forces

ENLISTED

E-1 E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9

NAVY

 SEAMAN RECRUIT	 SEAMAN APPRENTICE	 SEAMAN	 PETTY OFFICER THIRD CLASS	 PETTY OFFICER SECOND CLASS	 PETTY OFFICER FIRST CLASS	 CHIEF PETTY OFFICER	 SENIOR CHIEF PETTY OFFICER	 MASTER CHIEF PETTY OFFICER	 MASTER CHIEF PETTY OFFICER OF THE NAVY
--	---	---	--	---	--	--	---	---	---

MARINES

(No Insignia) PRIVATE	 PRIVATE FIRST CLASS	 LANCE CORPORAL	 CORPORAL	 SERGEANT	 STAFF SERGEANT	 GUNNERY SERGEANT	 FIRST SERGEANT	 SERGEANT MAJOR	 SERGEANT MAJOR OF THE MARINE CORPS
							 MASTER SERGEANT	 MASTER GUNNERY SERGEANT	

ARMY

(No Insignia) PRIVATE	 PRIVATE	 PRIVATE FIRST CLASS	 CORPORAL	 SERGEANT	 STAFF SERGEANT	 SERGEANT FIRST CLASS	 FIRST SERGEANT	 COMMAND SERGEANT MAJOR	 SERGEANT MAJOR OF THE ARMY
			 SPECIALIST 4	 SPECIALIST 5	 SPECIALIST 6	 MASTER SERGEANT	 SERGEANT MAJOR		

AIR FORCE

AIRMAN BASIC, E-1, HAS NO RANK INSIGNIA.	 AIRMAN (E-2)	 SENIOR AIRMAN (E-4)	 STAFF SERGEANT (E-5)	 TECHNICAL SERGEANT (E-6)	 MASTER SERGEANT (E-7)	 SR. MASTER SERGEANT (E-8)	 CHIEF MASTER SERGEANT (E-9)	 COMMAND CHIEF MASTER SERGEANT
	 AIRMAN FIRST CLASS (E-3)			 FIRST SERGEANT	 FIRST SERGEANT	 FIRST SERGEANT	 FIRST SERGEANT	 CHIEF MASTER SERGEANT OF THE AIR FORCE

