[image: image1.png]

WEST POINT PARENTS CLUB of ARKANSAS
PLEBE PARENT HANDBOOK

This handbook is intended only to supplement information you will receive from the Admissions Office and the Commandant at West Point. Remember this is the ARMY! ANYTHING can change at any time.

The WEST POINT PARENTS CLUB of ARKANSAS is a friendly group of people, and we

hope that you will join us as members. Our functions will give you an opportunity to meet other parents who are going through, or have gone through, the same experiences that you will be facing during plebe year.

The West Point Parents Club of ARKANSAS gratefully acknowledges the generous contribution of an initial document for our use by the West Point Parents Club of North Carolina. Substantial portions of the remainder of the Handbook were taken from contributions from many parents to the Plebe-net forums. Our thanks go out to all of them for their input. Go Army! Beat Navy!

Note:

[image: image2.png]
From time to time we will update this Handbook, and it will be posted to the West Point Parents Club of Arkansas website: http://www.west-point.org/parent/wppc-Arkansas/.
Latest update: March 20, 2005

Page 2
5/14/05

	1.
THIS IS JUST THE BEGINNING…

2. THE WEST POINT EXPERIENCE

3. THINGS THAT SHOULD HAVE BEEN DONE YESTERDAY!!
	5

5

6
	

	PHYSICAL FITNESS
	
	6

	WHAT TO BRING
	
	6

	HOTEL RESERVATIONS
	
	7

	BANKING
	
	8

	SHOTS
	
	8

	INSURANCE
	
	8

	PHONES AND PHONE CALLS
	
	8

	MISCELLANEOUS
	
	9

	GRADUATION
	
	10

	4.
R-DAY (RECEPTION DAY)
	10
	

	5. CADET BASIC TRAINING (“BEAST BARRACKS”)
	14
	

	ADJUSTMENT PERIOD
	
	14

	COUNSELING SUPPORT FOR CADETS
	
	15

	VALIDATION (ADVANCED PLACEMENT)
	
	16

	LAUNDRY
	
	16

	ICE CREAM SUNDAY
	
	17

	APFT
	
	18

	BIVOUAC
	
	18

	MARCH BACK
	
	18

	6. REORGANIZATION WEEK
	21
	

	REORGANIZATION FROM FIELD TRAINING (CBT) TO CLASSROOM PREPAREDNESS
	
	21

	HAZING VS. CORRECTION
	
	21

	7.
	ACCEPTANCE DAY PARADE
	22
	

	WALKING PRIVILEGES
	
	23

	8. THE CEMETERY AND THE PLAIN
	25
	

	9. STRUCTURE OF THE CORPS
	26
	

	10. ATHLETICS
	28
	

	CORPS SQUADS
	
	28

	CLUB SPORTS
	
	29

	INTRAMURAL SPORTS
	
	29

	11. CLUBS
	30
	

	12. DUTIES
	30
	

	13. E-MAIL AND COMPUTER WEBSITES/NETS
	31
	

	14. SPONSORS/MENTORS
	31
	

	15. RING WEEKEND
	33
	

Page 3
5/14/05

	16. CADET PLANNER
	34
	

	17. ACADEMIC YEAR – FIRST SEMESTER
	34
	

	INSTRUCTORS
	
	35

	ACADEMIC ASSISTANCE
	
	35

	THAYER METHOD
	
	36

	OUTSIDE ACTIVITIES
	
	36

	RELIGIOUS SERVICES
	
	37

	MAIL AND CARE PACKAGES
	
	37

	EMOTIONAL SUPPORT
	
	38

	ROOM AMENITIES
	
	38

	18. LABOR DAY
	39
	

	19. CADET TRANSPORTATION
	39
	

	TRAVEL TO AIRPORTS
	
	40

	BUS SCHEDULES
	
	40

	RIDE-SHARE
	
	41

	PUBLIC TRANSPORTATION
	
	41

	RETURNING TO WEST POINT
	
	41

	PARENT TRAVEL
	
	41

	20. UNIFORMS
	42
	

	21. FOOTBALL WEEKENDS
	42
	

	22. HOURS / DEMERITS
	
	

	23. THE REST OF THE 1ST SEMESTER
	44
	

	INDOOR OBSTACLE TEST
	45
	

	24. COLUMBUS DAY
	
	45

	25. PLEBE PARENT WEEKEND
	45
	

	OFF POST PRIVILEGES (OPP'S)
	46
	

	ON BRINGING DATES TO PPW
	
	47

	26. THANKSGIVING LEAVE
	
	47

	27. ARMY/NAVY GAME
	49
	

	28. WINTER LEAVE
	49
	

	29. ACADEMIC YEAR—SECOND SEMESTER
	50
	

	SANDHURST
	51
	

	30. PRESIDENTS' WEEKEND
	
	51

	31. SPRING BREAK
	52
	

	32. FOUNDERS DAY
	52
	

	33. AFTER SPRING BREAK
	53
	

	
	53
	

Page 4

5/14/05

	34. PROMOTION / RECOGNITION
	53
	

	35. CFT / SUMMER LEAVE
	54
	

	36. FUTURE SUMMER LEAVES
	54
	

	37. BOODLE (CARE PACKAGES)
	55
	

	38. MEDICAL CARE
	56
	

	MEDICAL TREATMENT
	
	56

	DENTAL CARE
	
	57

	 MEDICAL TREATMENT AWAY FROM WEST POINT
	
	57

	39. TAXES
	58
	

	CADET TAXES
	
	58

	PARENT TAXES
	
	59

	40. FUNERALS
	60
	

	41. PUBLIC DISPLAY OF AFFECTION
	61
	

	42. MORE TIPS AND ADVICE
	61
	

	43. THE FOUR CLASS SYSTEM
	62
	

	44. MILITARY COMMITMENT
	64
	

	45. VISITS TO WEST POINT
	65
	

	LOCAL HOTELS/MOTELS
	
	65

	FIVE STAR INN
	
	66

	ROUND POND
	
	66

	46. SUGGESTED READING
	66
	

	47. SUMMARY
	67
	

	WEST POINT PARENTS CLUB OF ARKANSAS
	68
	

	IMPORTANT DATES: 2005
	69
	

	GLOSSARY
	70
	

	INDEX
	82
	

Page 5
5/14/05

1. THIS IS JUST THE BEGINNING…
West Point parents agree that the first year at West Point is the most difficult, not only for the plebes, but for their parents as well. This handbook has been designed to help you through this special time in your lives as you give support to your son or daughter and survive plebe year yourself.

To assist you during this year, all of our club members are available to you anytime you think you need answers, help, or a sounding board. Please do not hesitate to call. Remember that the only dumb question is the one not asked. We have all been through what you are about to begin and are here to assist you in every way. Of course, you may also call any of the Club Officers.

We hope that this handbook will handle most of your immediate questions and offer helpful advice. It is only intended to supplement the information you will receive from the admissions office at West Point.

2. THE WEST POINT EXPERIENCE
The mission of the United States Military Academy (USMA) is "To educate, train, and inspire the Corps of Cadets so that each graduate is a commissioned leader of character committed to the values of Duty, Honor, Country; professional growth throughout a career as an officer in the United States Army; and a lifetime of selfless service to the nation."

West Point is not only a place, it is a way of life . . . a new way of life which will affect both you and your offspring dramatically in the coming months. Nowhere is "tradition" stronger than at the United States Military Academy. It is a place where uniformity, obedience, duty and honor are the keystones of its existence. Most of the current generals in the U.S. Army are graduates of West Point. You are about to become part of this tradition!

Those who have been offered Admission and have accepted that offer to join the Class of 2009 will enter USMA in late June as "new cadet candidates." They are there because they have displayed an impressive combination of academic, athletic and leadership credentials. They possess the potential to be successful. On Reception Day or “R-Day” in early summer, after they take their Oath at Trophy Point, they are referred to as "New Cadet."

New cadets enter into a time-honored tradition of Cadet Basic Training (CBT) or "Beast Barracks." During this time they are indoctrinated into the military life and are exposed to traditions that have, in great part, existed since the 1800's. In many ways, this experience is the final severing of the "umbilical cord" which links your son or daughter to another way of life. During this six-week period, you will see a dramatic change in just about every aspect of your son's or daughter's demeanor and lifestyle.

Page 6
5/14/05

AFTER successfully completing Cadet Basic Training and after the March Back from Lake Frederick and completion of Reorgy Week (mid-August) - after the A-Day (Acceptance Day) Ceremony - only then are they entitled to the title of Cadet.

3. THINGS THAT SHOULD HAVE BEEN DONE YESTERDAY!! Physical Fitness

Convince your candidate to RUN, RUN, RUN, and then RUN some more. Being in excellent physical shape before they arrive at West Point will greatly assist the new cadet through Cadet Basic Training. How much is enough? One candidate was chided by his Admissions Field Officer for only running around the "block" twice a day, until it was discovered that the "block" in farming country was 2 miles square. Caution - run on grass or dirt, not hard highways, to avoid shin splints. Try using golf courses, dirt roads, or high school tracks if at all possible. It will also help to work on both sit-ups and push​ups, striving to do as many correct as possible in two minutes. This is required on their 2 APFT's, and will make beast go a little easier.

If there is an injury prior to reporting (meaning ANY time between now and R-Day) candidates are required to notify DODMERB of the injury. The nature of the injury, and how long it will take to heal, will determine whether the new cadet candidate can report.

What to Bring

Complete and mail all required paperwork for West Point. Keep copies to avoid loss!

Purchase items needed for R-Day. Travel light – the candidates have only one bag. (Bringing one bag means the candidate will need to fill out only one tag, the first trying test under control of the upperclass cadre on R-Day.) If flying to West Point, be sure to carry-on this bag, except for the items that would be confiscated at airport security. Check the "Instructions for Candidates" for other required items and restrictions.

The candidate needs to take the items below:

· Black leather shoes w/laces, WELL BROKEN IN and highly polished. Candidates should wear one pair of inexpensive, black leather laced shoes with plain toe and rubber heel when reporting to West Point. New shoes need not be purchased as the candidates will wear these until they are issued the regulation cadet shoe from Cadet Services. If you do choose to purchase new shoes note that due to the Army transition to a new low quarter shoe, there could be different brands stocked at the military stores. Plebes are not allowed to wear pre-polished

Page 7
5/14/05

Corfam. An online source for authorized shoes is www.aafes.com or buy them at a military base. Persistence may be needed to get the correct shoes. The correct catalog item in the MCSS Army Catalog is Item# M416A (page 16), Oxford, Black Leather, Mildew Resistant. If you have to purchase shoes and cannot find “official” shoes, don’t worry – just find some inexpensive black leather laced shoes with a plain toe.

· A pair of running shoes, WELL BROKEN IN

Suggested items (pack in 1 or 2 zip-lock bags for quick removal from bag on R-Day)

· razor - safety razor with shaving cream or electric/battery operated

· wrist watch - sturdy, inexpensive, waterproof with alarm & lighted dial

· sports bras (female candidates - clasp bras tend to fall apart)

· alarm clock- battery operated (meaningful redundancy - see watch)

· small penlight (e.g. mini-mag) with extra batteries

· nail clipper or small key chain pen knife - to remove threads from uniforms

(Leatherman or Gerber multi-purpose fold-up tool works well)

· small lint-free cloths/rags for shining shoes

· small address book (completely filled out, including important dates)

· stamps, addressed envelopes and stationery

· one 8x10 picture OR 8x10 collage in a plain frame

· bic - type lighter

· chapstick

· band-Aids and moleskin

· Gold Bond medicated foot powder

· all white crew socks (no logos, stripes or colors, may need more than issued)

· toothbrush (if you like a particular brand)

Note that anything that DOESN’T get put into storage until the end of Cadet Basic Training (CBT) has to be carried around ALL DAY on R-day. Make sure your son or daughter brings what they need, but tell them to pack light!

They should have at least one set of clothes with them that would be appropriate for travel. Remember too, that you will be able to bring up clothes (and take home clothes) during Plebe Parent Weekend (PPW), so you can accomplish the "seasonal change" then, if that is more convenient to you. While Plebes rarely have the opportunity to wear their civvies, there ARE occasions (particularly if they get involved in Club activities and are on trip sections), and it will be cold when they leave for home on Thanksgiving leave and Winter leave. It is best to bring at least one pair of long pants, a collared shirt and a sweater, and a coat if you are not returning for PPW.

Hotel Reservations

Make hotel/motel reservations for R-Day, if attending. We highly recommend that you do attend; however, if your family budget can handle only one trip to West Point during

Page 8
5/14/05

plebe year, then you may wish to save it for Plebe Parent Weekend. Generally, it is about a 15-hour drive from Atlanta. Talk to other club parents for suggested travel routes. There are limited hotels/motels in Highland Falls, so most folks stay in nearby towns and cities. On R-Day, allow plenty of time not only to travel to the post, but also to go through security at the gate. The line is long!

Banking

Set up a checking account for your candidate. They must have this so they can receive their pay from the Army. You can use your own bank or one in the West Point area. Make sure you have the "direct deposit" form completed by the bank in advance, so the form can be turned in by your candidate on R-Day. You may wish to consider the banks that many military personnel find helpful. Visit www.penfed.org, the Pentagon Federal Credit Union, or www.usaa.com USAA. The Pentagon Federal Credit Union has physical locations right in the garrison area of West Point plus ATM machines up at the PX/Commissary complex and a branch office/ATM in Highland Falls. USAA also has an ATM machine in Highland Falls.

Shots

Get all the immunization shots that time permits. While most do not suffer any ill effects from the shots, even a sore arm is going to be something your new cadet is not going to want to contend with during the first few days of Beast. An additional reason to get the shots now is that it will be one less "thing" that has to be done, on top of everything else, during Beast.

Insurance

Whether your new cadet remains on your auto insurance policies depends on may things. The best advice will come from your own agent, as every policy is written differently, and every state has different requirements. As a general rule, most automobile policies will insure any authorized driver of your automobile, whether they are named on the policy or not.

As members of the military, cadets are eligible for medical treatment 24/7 twelve months per year. They will be apprised of the regulations of how to get medical care authorized when they are away from West Point. They cannot simply go to their local doctor, and submit bills to the Army. Some parent choose to keep their sons/daughters on their family medical plan IF the employer permits (some do not) as that then leaves the option of going to your local doctor should a problem arise when the cadet is home. See Chapter 39.

Phones and phone calls

Get a telephone calling card or 800 number for your candidate. The phone company can even set up one that restricts its use to specified phone numbers.

Cell phones are not allowed during Beast. Cadets will not know if they can have a cell phone until they are in their regular academic year company following Beast Barracks. If you bring one on R-day it will be stored in the trunk-room and will not be available until, at the earliest, Reorgy Week.

New cadets are allowed very limited timed phone privileges during Beast. The calls can come at anytime. If you don't have a speakerphone, voicemail or answering machine, now may be a good time to invest in one. You may want to get a cassette recorder and microphone that will record from your telephone. This will allow you to tape your cadet's phone calls and play them back for anyone who was not at home when he/she called. These recorded tapes are also priceless memories.

Miscellaneous

Get a credit card for your candidate. While this is optional, it is a good idea for them to have for emergency purposes.

A frequent flyer membership for your candidate may also be worthwhile. Get the membership with the airlines that they will likely use. Reservations at the time and on the day needed are not always available with the same airline.

The candidate is still a ARKANSAS resident. He/she should register to vote so they can vote absentee when the time comes. Call your County Clerk's office or check with a website for information on the procedure for requesting applications for absentee ballots. Male candidates still have to register for the draft.

Read and re-read "Information for New Candidates/Parents," the "West Point Parents Almanac" and "Instructions for Candidates Offered Admission" along with this handbook.

Remind your candidate to get a haircut before leaving, but do not shave the head. This will help relieve the shock on R-Day. Females must keep their hair cut above the collar or tied up.

Members of the military do not need passports when traveling on official orders, but all members of the military are encouraged to maintain current passports, so that they may travel across country borders easily when on leave, pass, etc. If your son/daughter doesn’t have a passport, now would be a good time to get one.

Convince your candidate to RUN, RUN, RUN, and then RUN some more.

Before you leave for R-Day, write an upbeat letter to your son or daughter to be mailed at West Point that day, when you receive their address. (Funny, encouraging, upbeat greeting cards are also a good idea anytime.) MAKE SURE your mail is addressed to "New Cadet <last name only> " during Beast. After the Acceptance Parade, address mail to " Cadet <last name only>." It is only after Promotion that your cadet will have a

Page 9
5/14/05

first name included on their mail. Make sure everyone (friends, family, everyone) follows these guidelines to save your cadet any grief as a result of mail. A good rule of thumb - white stationery and a stamp that has a U.S. flag on it. Stay away from colors. Your cadet is trying to blend in.

Make hotel/motel reservations for Plebe Parent Weekend, if you have not already done so. Cadets may possibly have a 50 to 75-mile radius Off Post Privileges (OPP) that weekend. Reservations should be made while you are at West Point for R-Day, if not earlier.

Graduation

One more important point…..Graduation! Yes, even today, you must think about graduation HOTEL ROOMS. You will find that many parents are making reservations for graduation already during R-Day and A-Day weekends. If you are inclined to do so, you should check on it now. The Thayer may be taking reservations and deposits now, as well as others. This is just a heads-up so you can be thinking about it. Rooms are easy to unload if you do not need them. Note, however that even reservations may not be good enough: When then Vice-President Gore spoke at graduation a few years ago most, if not all, Thayer reservations were cancelled (at the last minute!) to make room for the Vice President, his entourage and his security detail.

THE BIG DAY IS HERE … 4. R-DAY (Reception Day)
This day marks the end of your child's dependence on you and the beginning of a unique experience for them and for you, to some degree. We strongly suggest that you accompany your candidate to West Point for R-Day. West Point, the oldest continuously operated military post in the country, is steeped in the history of our great country and its many exceptional leaders. It helps to be able to picture where your candidate is going to be for the next four years. If possible, arrive a day or two early so you have time to tour West Point and get to know the surrounding area. If your son or daughter has been recruited for a sport, there may be a reception. Check with the coach for details.

Wear comfortable casual clothes and your best walking shoes. Casual dress at the Academy is defined as: men - slacks with collared shirt, sweater or sports coat; ladies - slacks with blouse, skirt with blouse or pantsuit (blue jeans, shorts and t-shirts are discouraged; it is safer to wear "dress casual.")

Other family members may accompany you for this important day. If elderly relatives come, it may be a grueling day for them because of the heat and the amount of walking, which is mostly uphill. No matter where you go at West Point, it always seems to be uphill. This is a day of many emotions, so bring plenty of tissues. Take everything with you that you will need for the rest of the day - you won't be back to your car until after

Page 10
5/14/05

Page 11
5/14/05

the R-Day Parade. Take cameras, video cams, sunscreen, water and gear for inclement weather. The West Point weather can change frequently.

In 2004 they requested that parents come in Stony Lonesome Gate and park in the Letter Lots. They will have shuttle buses bringing the families down to Eisenhower Hall (the usual reporting location). The regular Post Shuttle Bus will most likely run its regular post route from 6:05 a.m-5 p.m. There was also a Lunch Shuttle from 11:30 a.m. - 2:30 p.m. leaving from Eisenhower Tunnel to West Point Club, Thayer Hotel and PX Exchange.

With respect to arrival time, we would suggest that you be neither too early nor too late. Candidates will receive a letter giving them their report time based on their social security number. Try to follow the schedule, although, early or late every candidate WILL get processed in. Your candidate will learn quickly not to draw attention to himself or herself, but become part of a team. Being first or last in anything only makes them stand out.

The lines are long and move very slowly. Families typically wait in line with their candidates and his/her one bag. Be sure to say your good-byes BEFORE getting inside. Once you get inside, things happen fast. You are directed to a seating section. Several briefings are happening concurrently in the large auditorium. This is where the tearful goodbye takes place. After the briefing, the Cadet in charge says you have one minute to say goodbye. You only get a few seconds for a quick hug after the briefing by the Officer of the Day and the instructions "Candidates exit....” Remember to wear your sunglasses, even if it is cloudy! Tears will flow and sunglasses will hide some of this. Just remember to try to be strong and put up a good front, at least until your son or daughter has departed. This will be the last physical contact until Acceptance Day (A​Day) in August. Although you may see your candidate during in-processing that day (very unlikely) or later in the parade, it is very important not to try to talk to them or get their attention in any way. Relax, your child is totally occupied and in the best of hands.

It is an emotional day and staying busy helps redirect your focus from what is happening with your New Cadet. You may find it helpful to have a plan of exactly what you are going to do and where you need to be by what time, and try to stick to it.

After your candidate has departed, be sure to visit the Parents Welcome Center in Eisenhower Hall. You will have the opportunity to buy football tickets and class souvenirs that are only available on R-Day; get your candidate’s CBT Platoon assignment and P.O. Box number; mail your first letter to your candidate and visit various exhibits with helpful handouts. You may also want to put money in an account at the Cadet Store for your candidate’s use during CBT and Reorganization Week (Reorgy-week) later in the summer to purchase items needed for their barracks.

While you may receive the P.O Box number in the last mailing from USMA,

double check the P.O. Box number on the confirmation card you get in the Parents Welcome Center. The P.O. Box listed on that card is the official post office box that

Page 12
5/14/05

cadets will hold for all four years. While it should be the same number that was received in the mail for 99.999999% of incoming cadets, it HAS happened that the post office box changed from that assigned in the last mailing to R Day.

The CBT company assignment MAY also change EVEN ON R DAY. Quite simply some folks just plain don't show up, some leave that very day, and thus they need to rebalance each company. Every year there are a few new cadets who are originally slated to go to one Company that actually found themselves in another Company at the end of the day.

The BEST confirmation of what company your son/daughter actually will be in AND their permanent post office box number will come FROM THEM, in their first letter home. Remind them NOW that you want them to confirm this information. It might help to prepare a post card and slip it in their toiletry kit, already written out and addressed to you that has two noticeable blanks for them to insert their Company and their P.O. Box. For example:

I am alive and have survived R Day. I am in Company ____

My Post Office Box Number is

Parent Tours will likely be available between 9 a.m. and 2 p.m., departing from Eisenhower Hall and going around Central Area, Herbert Hall, Catholic Chapel, Trophy Point, and back to Eisenhower Hall.

You will have time to walk around, but will not be allowed in the Cadet Area that is beyond the chains in front of the Barracks and Washington Hall. There will be some locations near the central area where you can observe the candidates being instructed by the cadre. Remember, even if you are close enough to talk to your candidate, DON’T. “The Plain” which is a large grassy parade field in front of bleachers is sacred historic ground and off limits to pedestrian traffic.

Your R-Day itinerary will include several options for lunch on post, including:

· Ike Hall Cafe

· First Class Club

· West Point Club

· Grant Hall

· Hotel Thayer

· Burger King PX

· The Bistro Food Stand

You may also wish to venture into Highland Falls and try one of the many restaurants or delicatessens there. Highland Falls is right outside the Thayer Gate – you can take any of the shuttle buses to the Thayer Hotel where you’ll only be a few steps from the gate.

Page 13
5/14/05

All lunch alternatives build in volume logarithmically so getting there early is the "secret formula."

After lunch, be sure to attend the Superintendent's Briefing for new parents in the Eisenhower Hall Auditorium. This will be an uplifting, emotional and very informative introduction to Academy life along with a soft seat and an air-conditioned room to rest. Try to take advantage of other opportunities to relax and reflect. The Superintendent’s garden may be open and the chapels are a welcome refuge during this amazing day.

Later in the afternoon, walk or take a shuttle to the location designated for the R-Day Parade and Oath Ceremony. Check the time and arrive early to obtain a good spot to observe this ceremony, as it will be crowded. Bring your camera, video cam, and binoculars. Remember that all new candidates will look alike. They are not easy to identify because all have the same haircut, uniform, and no expression. They will be lined up by height, front to rear of each company, and this may help you pick them out during the review. Your candidate's platoon assignment will also help, as they march in platoon order with guidons (small banners.) Again, dignified behavior is a must.

In case of inclement weather the Oath Ceremony may be held in the Eisenhower Hall Theater. Inclement Weather tickets (2 per new candidate) should be picked up at Eisenhower Hall Reception Center during the day.

You probably have noticed that up until now, we have called your sons and daughters "candidates." After they have taken the oath during the swearing-in ceremony at the parade, they become "new cadets" (a form of address that they may grow to dislike.) After they complete Cadet Basic Training (CBT) and are accepted into the Corps of Cadets at the Acceptance Day Parade in August, they will become "cadets.”
After the Oath Ceremony, they will march directly into Washington Hall for their first evening meal as new cadets. The day is over for you and your family at the conclusion of the parade. Don't forget to mail those letters and cards before you leave, so that your new cadet will receive mail early. HINT- Mail from home is extremely important during Beast and the entire first year. Make out post cards, envelopes or address labels with your new cadet's address and send them out to their friends and relatives. Write very often yourself, preferably daily. Be upbeat as you let them know how your summer is progressing. Be as newsy as possible. Be sure to give your new cadet an address book with family and friends' addresses, important dates, lots of stamps, envelopes and writing paper before they go to R-Day. However – DON'T EXPECT A LOT OF MAIL FROM THEM. New cadets have almost no time to write. The Cadre normally require them to write a letter home the first night. It will be short and should arrive 4-5 days after R-day.

There will be parent shuttle buses running through the early evening to bring you back to the Letter Lots.

Page 14
5/14/05

5. CADET BASIC TRAINING (“Beast Barracks”)
"Duty-Honor-Country. Those three hallowed words reverently dictate what you ought to be, what you can be, what you will be. They are your rallying points, to build courage when courage seems to fail, to regain faith when there seems to be little cause for faith, to create hope when hope becomes forlorn."

General Douglas MacArthur

Excerpt from his Farewell Address delivered to the Corps of Cadets on 12 May 1962.

R-Day is the start of Cadet Basic Training or "Beast Barracks," as it is affectionately known. Some new cadets like it, others don’t. It is a time when a group of high school graduates are molded into WEST POINT CADETS. Don't worry! Remember that they are in the best of hands and are practically tucked in each night by their Cadre (the upperclassmen who are the trainers during summer military training). When was the last time that you knew where your son or daughter was at 10:00 PM every night?

On R Day, nervous new cadets are instructed to remove ANYTHING and EVERYTHING that they will need during CBT (that they are permitted to have) from their travel bags. They are informed that the bags will be stored in the trunk rooms, and inaccessible during the entirety of CBT to be retrieved only during Reorgy week.

Do nervous new cadets listen? NO. Especially if they are nervous because they did NOT report in the black shoes as directed and thus must quickly change into those shoes as well. They will undoubtedly leave things in their travel bags – and yes those things are lost to them until Reorgy week (following the conclusion of Beast Barracks), and thereafter.

A cadet's daily life begins before 6:00 am and will extend into the evening hours during Beast Barracks. In addition to extensive military training including military courtesy, marching and the handling of firearms, the new cadet will be schooled in the traditions of West Point and will learn what it takes "to make it.” They are graded on a daily basis.

Adjustment Period

This is a particularly difficult adjustment period for the new cadet. His or her lifestyle will undergo a complete change as they are totally immersed in a military setting. Stress is a major part of the program along with the ability to memorize data, learn military drill, courtesy and the "West Point Way.” It is a time when all are in need of encouragement and support. You may hear a lot of negative reaction on the part of your new cadet. Insist that they hang in there, insist that they give it a fair trial. Staying power and the ability to perform well under stress are the hallmark of a West Pointer.

For the first few weeks of Beast, new cadets will be very, very busy. The concept of One Day At A Time ("1DAAT") will help them over this initial experience and adjustment. Sometime during the first week or 10 days, each new cadet will be allowed to make a short, timed and supervised phone call to home. This call can come at any time, so call-waiting comes in handy. However, if they do not make direct contact with you, they

Page 15
5/14/05

will be allowed to call until they get through directly to you. This is a time to let your new cadet do the talking and you do the listening. It will probably be a few weeks before your new cadet will be able to call again. This first call is usually filled with emotion and is sometimes a real "downer." That is normal! The new cadets have had it with standing in lines, learning plebe knowledge, getting haircuts, testing, mess hall formality, and the intense nature of the whole thing. It may be the worst experience of their lives at this point. Encouragement and support is what they need the most from you. "1DAAT" Remember, more than 200 plebe classes have survived, so they can too. If you do not get a phone call in the first couple of weeks, don't panic. Sometimes new cadets will intentionally pass on the first opportunity to call because they are not ready yet to hear your voice and all the emotions a call to home bring. Relax and let them choose the time that is best for them. But remember, don't cry until after you hang up the phone.

Keep those cards and letters coming. Don't be discouraged if another parent tells you that they heard from their new cadet and you haven't. Assignments and free times differ greatly throughout the various companies. A phone credit card for your new cadet will cost less than collect calls. Phone conversations will be very important to you and your new cadet. Notify them about times you will be gone from home. Decide on good times for calls and then make every effort to keep phone lines open and be there for the calls. Call Waiting is a good feature to add to your phone service at this time. With so little free time, it is very disheartening to get a busy signal when a new cadet needs a lift from Mom or Dad's voice. Keep a pencil and note pad handy by the phone to write down questions you will have and to jot down information from your new cadet.

Counseling Support for Cadets

Confidential counseling for cadets challenged by stress, adjustment issues, relationship concerns, sadness, diminished self-confidence, anger management problems, eating disorders and more is immediately available to all cadets. The Center for Personal Development (CPD, established in 1967) has four full-time licensed psychologists providing confidential support for cadets struggling with a wide variety of personal challenges including those who have been hurt in the past by child abuse and/or sexual assault. Appointments can be made on-line via the USCC Homepage where the counselors' biographies can also be found. Of the four counselors, as of 2004 three were active duty and one civilian; two were male and two female. CPD is located in the cadet area in the 51st DIV, Scott Barracks.

Despite the fact that the Corps of Cadets includes America's stress hardiest young adults, they are not immune and may at times feel isolated in their challenge. For these reasons the Academy wants to be sure cadets and their parents are aware of this supportive resource. If you sense your cadet may be confronted by an issue that is reducing his/her performance or exceeds his/her personal resources, encourage them to schedule an appointment with one of CPD's counselors.

Page 16
5/14/05

Validation (Advanced Placement)

During Beast the new cadets will have the opportunity to take several validation (advanced placement) tests. Normally, validating means that the cadet has taken the validation exam and passed. This relieves the cadet of the obligation of taking a particular class during the academic years and he/she receives credit for that semester course for graduation purposes. Thus, if a new cadet validates two classes then he/she only needs to pass 38 others to graduate. Forty semester courses are required for graduation.

Validating out of taking a class, however, does not mean that a cadet will have an empty class hour during the academic year. Every cadet is required to carry at least five semester courses so validation means that a cadet can take five courses per semester, times eight semesters and instead of having 40 courses in the end he/she will wind up with 42 if they validated two up front. All cadets are required to take five courses per semester and can take six, and as many as seven (with permission from the Dean). This helps in completing the requirements for graduation with a major as all majors require more than 40 semester courses.

Also, validating out of a subject may mean that a cadet will be required to take a more advanced class in that subject. Cadets have been known to opt out of validation so they can take a somewhat less stressful course load.

Validation exams usually take place the first and/or second weekend of Cadet Basic Training.

Laundry

The cadet laundry "does" the laundry, including uniforms, and monthly fee is deducted from each and every cadet's Cadet Account, whether or NOT they utilize the service. Some cadets, mostly upperclassmen as they have more free time, prefer to do their own laundry, and there are a limited number of free machines in one of the barracks, accessible to all. In addition, some cadets choose to take some of their uniforms to the dry-cleaners on post.

All plebes will have plebe duties, which may include delivering the laundry for the entire company. See Chapter 12.

Cadets will also learn how to use an iron. Laundry does NOT come back from the cadet laundry pressed and starched. When wearing a uniform, it is important to have proper bearing, and part of that is wearing the uniform properly.

Unfortunately, laundry mishaps DO happen. The cadet laundry washes laundry (sorted by color) for over 4,000 cadets. The laundry is a civilian contractor, and any cadets losing items in the laundry are supposed to file "missing / lost laundry" claims, similar to what we do when the dry cleaner misplaces some of our clothing. Sometimes (but

Page 17
5/14/05

RARELY) laundry is sent to the wrong cadet. Sometimes lost laundry is found, other times items simply never show up. If the missing laundry is not found, the civilian contractor will reimburse the cadet for the cost of the uniform. The squad leaders, and subsequently, the team leaders, will be able to tell the plebes where and how to file a claim.

Ice Cream Sunday

Halfway through Beast Barracks, on a Sunday, is the Change of Details. USMA wants to ensure a seamless transition between first detail cadre and second detail cadre, and so on this day all new cadets (except those out-processing) are provided a few hours respite from the rigors of training.

The hours are 1:00 to approximately 5:00. On this day many families on post

volunteer, at their own expense, and on their own time, to take in two or more cadets for an ice cream social.

In most instances, the families who host the ice cream social for your son or daughter will NOT be their sponsor (See Chapter 14), this is a one shot deal. Practically speaking, it's summer, with lots of folks moving in and out, or trying to take some family time of their own. So one host family may have up to 20 new cadets for this ice cream social, while others may have volunteered to take 4 or 5.

During the afternoon the sponsors generally make phones available to the cadets so they can make extended calls home. Plan on having your new cadet use a prepaid calling card instead of racking up a huge bill for the host.

MORE IMPORTANTLY, be mindful that there will be many other cadets eager to call home, and many other parents eager to speak with their sons and daughters. Remind your cadet of the need to be courteous, to find out how many other new cadets were waiting for the phone, and to not monopolize the phone to the jeopardy of all others. The very first question you should ask your son/daughter is "How many other new cadets are waiting to use the phone?". Then judge your time accordingly, and wisely.

There are MANY reasons why not all new cadets call home. An obvious reason is that others spent too long on the phone, and time simply ran out. Other reasons include (and yes, these have ALL happened each and every year):

· the new cadet fell asleep and chose to sleep rather than eat and visit

· the new cadet called his girlfriend or boyfriend (hence, you might invite said significant other over to YOUR house)

· the new cadet was having too much fun visiting with the host family, playing with

the kids or dog or, more likely, playing video games

· the new cadet finally had a moment to breathe but wasn't ready for the

emotions of calling.

Page 18
5/14/05

Each year, there are several new cadets who are not able to call because of time constraints, although the cadre will generally try to make sure that they have the opportunity to call that evening or the next evening.

APFT

The APFT is an Army-wide test, administered twice yearly. The new cadets will take their first APFT during beast. The APFT is a three-event, cumulative score test including push-ups, sit-ups, and a 2-mile run. Cadets must score a minimum of 60 points on each APFT event and a minimum cumulative score of 180 points to pass the APFT. To be awarded the APFT Badge, cadets must score a minimum of 90 points on each APFT event and achieve a minimum cumulative score of 270 points. To retain the APFB, a cadet must receive a 270 or higher and score at least 90 points in each event on subsequent APFTs.

Competency levels to achieve the point values are different for men and women and also vary by age. Additionally, in past years there was a level at which the cadets could pass the APFT by Army standards but still be "in danger" by more stringent USMA standards. This information is disseminated to all cadets. An APFT calculator is provided (as noted, quite unofficially) at http://www.hooah4health.com/4You/apft.htm. Put in your own age and 'gender' to see what your scoring standards are.

Multiple failures on the APFT is reason for separation from the Army. It is also reason for separation from West Point, West Point cadets being part of the Army. Needless to say, the Army and West Point have a vested interest in ensuring that the cadets pass the APFT on the retest, and a remedial program is designed to ensure that.

Cadets who fail the APFT will be placed in a remedial PT program. In the past few years, the rule has been that if a new cadet (or a cadet, for that matter) failed the APFT, they lost all privileges until they passed the APFT. (Remember: passes are privileges, to be earned. In order to use a pass, a cadet must be academically, militarily and physically proficient). A "re-test" is not at a time of their choosing, but at a specified time after they have been enrolled in a remedial PT program, and been given the time to train up.

Bivouac

The last week of Beast is spent at Lake Frederick, a military camp on the West Point reservation. The new cadets will bivouac (camp out for us laymen) and learn military skills. They really bond as a class and select their class motto at this time.

March Back

At the end of Frederick, the class marches back 12 miles to West Point proudly displaying the new class motto at the head of the column. The new cadets, accompanied by 140 or so "old grads" (living proof of the ties forged by The Long Gray

Page 19
5/14/05

Line AND living proof that there IS life after CBT) will step off in the wee hours, and will march, in tactical formation (two staggered across, not in company formation as in a parade) over hill and dale back to the main garrison. The march back is the last training exercise of CBT.

When the new cadets reach the ski slopes, they will have a chance to rest, freshen up (and reshine their boots) and then will form up in company formation to march the final two miles into the central garrison. They are met at the North (Washington) gate by the military band and the Army mules as they proceed to march the last two miles, winding their way through the West Point community. The march back is generally led by the USMA band, followed by the Superintendent and the Commandant, and the Regimental Cadet Commander (King/Queen of Beast). The first new cadet company will be the company that "won" the most Beast competitions, followed by all other new cadet company s in alphabetical order. The old grads comprise the ninth company, following the new cadets.

The entire community of West Point turns out to welcome the class of proud cadets as they march back in fine fashion. All the way down Washington Road, community members and family members will line the streets, acknowledging the accomplishments of the new cadets. Most family members like to be close to the Superintendent's house. The march back culminates in a Pass in Review at the Superintendent's house (and it's the end of the march). After the cadets pass in review in front of the Superintendent's house, they will likely proceed to the apron (the wide area in front of MacArthur Barracks) where they can "park" their rucks and then get sorted and shuffled off to their new academic companies. There is NO opportunity for parents to visit their new cadet on this day ... and in fact, while many parents will be present to cheer on the return of the new cadets, it's a cheer for the entire Class.

Check with your new cadet about the exact schedule if you plan to attend. Take your camera, video cam, and make up a large sign to welcome the class back to the Point; however, don’t put your new cadet’s name on the sign as it will bring unwanted attention.

After the march, the new cadets will go off to their new companies, to be "greeted" by all the upperclassmen who will have returned a few days earlier and are readying themselves for the academic year as well.

KEEP IN MIND, BEAST BARRACKS IS PROBABLY THE HARDEST TIME --​
EMOTIONALLY, PHYSICALLY AND PSYCHOLOGICALLY -- THAT YOUR CADET
WILL EXPERIENCE DURING THEIR ENTIRE FOUR YEARS AT WEST POINT.
DURING THIS TIME YOU SHOULD BE SUPPORTIVE, POSITIVE,
UNDERSTANDING AND UPBEAT!!!

Page 20
5/14/05

Before the new cadets go out for their encampment at Lake Frederick at the end of CBT, they will learn their new academic year company. Many cadets will be scrambled, or assigned to a different company than the one they were in through Beast. Rumors will fly. Every new cadet will be told that the company to which he/she is going is "the worst company in the Corps" known for incredible hazing, eating small animals and children for breakfast, and of course, all anxiously awaiting the arrival of YOUR cadet, plotting endless tortures.

Company reassignments are an attempt to balance the new cadets throughout the Corps, i.e., same number of corps squad athletes in each company, relatively same number of women, etc. Next year, as yearlings, they will be scrambled again to accomplish a similar rebalancing. Basically many new cadets from a particular CBT platoon will go to the same academic year company. The benefit to the new cadets is that they have worked and lived together with many of these same folks for the past six weeks, and will have developed good working relationships.

Whether they are scrambled or not, the new cadets will do just fine. They entered a CBT Company, a platoon and a squad not knowing a soul, yet their squad mates are now their closest and most trusted allies.

In the event of injuries occurring during Beast, West Point seeks to do what is in the

best interest of the new cadet. Sometimes the new cadet and/or his/her family don't see it that way, but it is true. By the time they enter, West Point has already invested a great deal of time (and money) into each new cadet, and they cannot be replaced. If the doctors have to make the hard decision that this young man or young woman can't continue with the training, they have to step in. Likewise, there is always the requirement that the new cadets must be commissionable. IF, heaven forbid, there is some injury of such severe nature that the young man/woman would not ULTIMATELY be commissionable, they cannot continue at West Point.

Should a situation arise during this time where you need guidance, help, or just an ear to bend - CALL your West Point Parents Club of ARKANSAS Mentor, friend or any one of the Officers. We are here to support you.

One final note about march back - as soon as they are settled in their new rooms and have a phone, they can call you and you can call them. Cadets are permitted to use their room phones for personal calls, and have the option of dialing direct (and receiving a monthly phone bill from the service provider); or using a prepaid phone card. Note that it may take a couple of days after they move into their room for them to get phone service. Regardless of when they get their phones, they still have lots to do, so they won’t have much time for phone chats.

Page 21
5/14/05

6. REORGANIZATION WEEK
Reorganization From Field Training (CBT) To Classroom Preparedness

The week between the march back and Acceptance Day (A-Day) is known as Reorgy Week as the Corps is returning from their various summer assignments, and reorganizing for the academic year. There is NO opportunity for parents to visit during this week.

Reorgy Week is considered by many to be another very tough time during plebe year. Throughout Beast, there has been about 1 upperclassman for every 12 plebes. Just as the plebes are feeling happy and proud that they survived Beast and are looking forward to being cadets, they are confronted by a mass infusion of the dreaded upperclassmen. These upperclassmen are returning from various summer assignments all over the world and have nothing more important to do than to get up close and personal with the new plebe class. The ratio is now drastically changed to 3 upperclassmen for every plebe. They have to live with them in their new companies

and eat with them in the Mess Hall. Reorgy only lasts for a week, actually 5 days for the plebes, but it can be intense. During this week, each plebe will move in with new roommate(s) from their own class and become part of one of the 32 or more companies that make up the Corps. This company will be their HOME for the next year. They will also receive their computer and something new - a homework assignment for each class, to be completed BEFORE they report to the first class. Such is the Thayer method of teaching.

Hazing vs. Correction

Hazing, defined generally as harsh physical treatment with the potential to permanently or seriously injure, or harassment with unnecessary abusive or humiliating tasks or ridicule, is illegal and does not occur at West Point. Hazing did, at one time, exist at West Point. However, it has been banned for years. Hazing is NOT tolerated at West Point. If a cadet is truly being hazed, it is his/her responsibility to report the illegal behavior to his/her superiors, and it will be dealt with harshly. Unfortunately, most cadets misuse the word "hazing". It’s common in their vernacular to say "he's a total haze" even when they are just referring to someone who upholds standards, never raises his voice, and never has gotten in anyone's face.

Does this mean that all folks at West Point are treating your sons and daughters as nicely as you or they would like? No. Does that mean that they experience some forms of poor leadership being utilized? Yes. Does that mean that they may even see someone overreact? Yes. Does it also mean that your sons and daughters are chafing at being criticized Yes. But, if anyone crosses over that line and is actually hazing, then it is the cadet's responsibility to report the behavior.

No doubt the upperclassmen give additional attention to new cadets. (and trust me, it is unwelcome attention) When new cadets went about plebe duties, such as delivering

Page 22
5/14/05

the laundry, they may have been stopped by upperclassmen, and asked to recite a piece of knowledge. That's NOT hazing. They are required to know that knowledge; it's not unnecessary, it's a part of their requirements.

New cadets may find themselves "up against the wall" being inspected and asked to recite knowledge. This is NOT hazing. They may have been told to drop for pushups if they did not know the answer, but limited numbers of pushups in a controlled environment. That's not abusive, and it's not ridicule.

The term "Correction" is an often used and acceptable word at West Point. Your cadet will be drilled, both on the parade field and off, on his/her "knowledge". They are corrected on the polish on their shoes, they are corrected on the condition and cleanliness of their room, they are corrected on the polishing of their brass, the angle of their cover(hat), they are corrected on their executing of their plebe duties, they are corrected on the way they cut dessert at dinner, they are corrected on their study or lack of study habits, they are corrected on their math projects, they are corrected at intramurals. They are corrected and corrected and corrected. All this is done to show your cadet that he/she is responsible for themselves, that perfection is the standard that all cadets strive for. They are learning to be good followers right now because you have to follow before you can lead. Much is asked of your sons and daughters right now, but there is a reason for everything that happens at West Point.

Throughout this process they are learning to accept criticism and correct their mistakes. They are learning to follow and not question because they know that their team leader and the upperclassmen are trying to get them to understand that they must obey the rules and the orders that they are given. When our cadets have graduated and are in a war situation, they must make quick decisions, they must expect that their soldiers will do exactly what they ask because if they don't, they will all die. In these next few months when your sons and daughters are being asked to learn to follow orders to the tee, to do exactly what they have been asked to do, there is a reason, a very important reason and they will get it.

Good leaders learn to "correct" their troops with respect and dignity. Good leaders must be taught, one day at a time and the process of correcting plebes will help prepare them for the day they will be correcting others.

7. ACCEPTANCE DAY PARADE
What many folks don't understand is that West Point does not really consider Acceptance Day a "parent weekend". It is merely the end of the cadet basic training, but it has evolved into a parent event informally. Other than the parade, there are no scheduled activities.

A couple of days after the march back from Lake Frederick, the new cadets are accepted into the Corps of Cadets with the A-Day Parade. This is one of only three

Parades that are totally dedicated to a particular class during the entire West Point experience (R-Day and Graduation are the others.) CBT training culminates with the Acceptance Day Parade. You will have been notified by your cadet which permanent company he/she has been assigned to and you will be able to place yourself in the stands aligned with his or her new company, using the markers on the field. The upperclassmen march onto the field and the new cadets march along the outer edges of the Plain forming in front of the bleachers. After their "acceptance," the plebes take their places with their new academic companies as members of the Long Gray Line and pass in review. This is another wonderful moment to record by camera or videocam. Dignified behavior is a must. Please don’t forget to turn off cell phones.

The cadets parade out and line up in front of the bleachers. There are four regiments (1,2,3,4). Each regiment has two battalions and each battalion has four companies. First battalion is made up of companies A, B, C and D. Second battalion is made up of companies E, F, G and H. So as you sit in the bleachers facing Washington Hall, the first regiment will be to your left, the second and third regiment will be in the middle and the fourth regiment will be to your right. If your cadet is in company G2, that means that he/she is in the second regiment (G2), company G (G2), and G falls within the second battalion. They would be the third section back, just left of center, in the formation.

1st Regiment

2nd Regiment

3rd Regiment

4th Regiment

	D1
	H1
	D2
	H2
	D3
	H3
	D4
	H4

	C1
	G1
	C2
	G2
	C3
	G3
	C4
	G4

	B1
	F1
	B2
	F2
	B3
	F3
	B4
	F4

	A1
	E1
	A2
	E2
	A3
	E3
	A4
	E4

B L E A C H E R L O C A T I O N

The Parade is held on The Plain. Check the West Point calendar for the date and time. The new cadets will wear their white hats for the first time and formally be accepted into the Corps. If you attend, again be prepared for outside weather and bring your cameras and video cams. CONGRATULATIONS, your sons/daughters are now officially cadets of the United States Military Academy at West Point.

In past years, Cadets have been released from duties by mid-afternoon and can spend time with you for the first time since R-Day. They may also have Sunday off to spend with family. Following the Acceptance Day parade, your cadet may be granted Walking Privileges for the first time.

Walking Privileges

These permit cadets to move about in a prescribed area just outside the boundaries of the post. They must be in prescribed uniform. If your cadet gets this privilege, you may be accompanied by other cadet friends whose parents live too far away to attend A​

Page 23
5/14/05

Page 24
5/14/05

Day. Remember that cadets are always hungry and feeding cadets is an important part of your parental mission while your cadet is at West Point!

The boundaries of Walking Privileges in the past have been:

North - Washington Gate

East - Hudson River

West - Highway 9W (cadets may visit establishments on 9W)

South - Bear Mountain traffic circle; cadets driven by car may go to the Bear Mountain State Park area south of the traffic circle (including the Bear Mountain Inn).

However, your cadet is always responsible for knowing current policy and procedure.

Cadets may visit adult family members in their hotel rooms (as long as those hotels are within the parameters of walking privileges). Cadets MAY NOT be in a hotel room with a non-family member (read: girlfriend or boyfriend; this does not refer to the parent of another cadet) or a family member who is not an adult (read: teenage sibs and friends). Cadets MUST be in complete uniform when in the hallways of the hotel.

Once released, you will be able to spend time with your son/daughter. You may enjoy a picnic lunch/supper, go to one of the local restaurants within the limitations of walking privileges, sit and visit; sit and watch them fall asleep, etc. Most plebes will have to return to their barracks sometime around 10:00.

There are MANY, MANY lovely spots right at West Point to spread out a picnic blanket and enjoy a wonderful day with your son/daughter, and Bear Mountain State Park is a few short miles as well. If there is inclement weathers, picnics will be rained out. There is NO place that you can grill indoors. So, if your grilling plans fall through, enjoy the time together at a local restaurant, or get sandwiches and punt, or send Dad out in the rain.

Those who choose not to picnic all day can take advantage of the many little restaurants which are in the Villages of Highland Falls and Fort Montgomery.

On Sunday, the plebes again enjoy walking privileges, generally from early morning until around 5:00. You may also find that you will "adopt" some of your son or daughter's new friends whose parents were not able to make the trip out for Acceptance Day.

If you are able to journey up to West Point for A-Day weekend, arrive very early Saturday, or even Friday night, so you are rested and ready for the big day. Realize, however, that you will likely not be able to see your son or daughter until after the parade. Also, bring FOOD, lots of food. Your cadets will likely have a long list of "must haves".

This may also be a good time to go to the PX and/or Commissary with your cadet, so they can fill their boodle box with "stuff" of their own choosing, to fill in those forgotten items, and to stock up on some supplies. Since the cadets are now in the room they will occupy for the first semester, it is also a good time to think about some helpful accessories.

All items permitted in a cadet's room are outlined in the SOP (standard operating procedures) that each cadet has. That said, in the past here are some to the items the cadets have been permitted to have:

· iron

· ironing board

· cleaning supplies

· one small electrical appliance, PER ROOM, EITHER a coffee pot or a hot pot (but NOT a hot-plate).

· fan

· one 8 x 10 picture frame

· one small personal knickknack

· boodle box in overhead compartment - must be airtight with secure lid

They may also have one small plant per room.

Cadets share, and you will often find that there is only one iron per room (that may actually be the requirement) and only one coffee pot or hot pot (that IS the requirement).

Generally the PX makes certain that they have enough supplies of the permitted items (empty boodle boxes, irons, ironing boards) to go around.

On Sunday, many plebes will want to return to the barracks early; classes start bright and early on Monday morning, and they will have homework to accomplish, plus plebe duties to do.

8. THE CEMETERY AND THE PLAIN
There are many unsung heroes buried in the West Point cemetery, names you might not know, but who are the graduates that make The Long Gray Line what it is, graduates who have been willing to give "the last full measure" for their fellow soldiers. Young, nameless lieutenants and captains who have led their soldiers into battle and have paid the ultimate price. The list is endless, but the one thing above all others is that they cared about their soldiers, they chose to "do the harder right" and they are forever a part of "The Long Gray Line".

One thing they all have in common is that they all marched together on The Plain when they were cadets. That hallowed piece of land continues to represent all the men and women who have gone before the present Corps of Cadets. They are there in "ghostly

Page 25
5/14/05

Page 26
5/14/05

assemblage", they are the past, and it is because of their sacrifices and what the Plain has meant to all cadets throughout the ages that we should NEVER think to walk on it. That privilege belongs to the Corps of Cadets ONLY. The Plain is hallowed ground and ONLY cadets and West Point graduates, past and present, are allowed that privilege. When you think of the men and women of history who have marched on the Plain, it is a place for heroes, a place where our sons and daughters are learning to be heroes, even if only in our eyes.

So, when you are at West Point for A-Day and you see your son or daughter crossing the Plain as they are accepted in the Corps of Cadets, just think about the cadets of yesteryear that have stood where your cadet is now standing. Yes, Hallowed Ground, now and always.

9. STRUCTURE OF THE CORPS
CBT

Cadet Basic Training is a structured entity onto itself. During CBT:

· 1 Regiment

· 1 Regimental Commander and staff

· 8 New Cadet Companies (A - H)

· 4 Platoons per company (1 - 4)

· 4 Squads per platoon.

Thus, while we generally refer to CBT companies as A-3, B-1, C-4 this is not really correct. Technically, the cadets were in Alpha Company, third platoon, x squad, etc. During CBT there are generally 2 or 3 TACs and 1 or 2 TAC NCOs for each Company.

After the march back, the CBT structure ceases to exist. The new cadets go from the 8 companies in CBT (A-H) to the 32 companies that comprise the Corps of Cadets.

Academic Year

After the march back, the structure of the Corps of Cadets is as follows:

· Brigade Captain and staff

· 4 Regiments; 4 Regimental Commanders and their staffs

· 8 Battalions (each Regiment has two Battalions; First Battalion being Companies A - D, Second Battalion being Companies E - H)

· 32 Companies (4 in each Battalion, total of 8 in each Company)

· 4 platoons to each company

· 4 squads to each platoon

A3 Animal House

B3 Bandits C3 Cocks D3 Devils E3 Eagles

F3 F-Troop "Mount Up" G3 Gophers H3 Hurricanes

A4 Apaches

B4 Buffaloes

C3 Cowboys "YeeeHaaa" D4 Duke

E4 Elvis "Elvis Lives" F4 Frogs

G4 Guppies "Terrors of the Deep" H4 Hogs

Page 27

5/14/05

Regiments are numbered 1 - 4. Companies within each regiment are lettered A - H. Thus, a cadet in B-1, is really in the First Regiment, Bravo Company.

Each Company is assigned one TAC and one TAC NCO.

In parades, first regiment goes first, followed by second, followed by the "Colors" - the American flag – followed by the third regiment and finally, the fourth regiment.

The platoon and squad assignments are only for internal management. In fact, cadets will change squads and perhaps also platoons at each semester break. Thus, for the first year, your cadet may be in A-1, third platoon 4th squad for the first semester; but A​1, second platoon 1st squad second semester.

If the most recent past practice is followed, the plebes will be scrambled to different companies for Yearling year but will then remain in their new companies for the rest of their time at West Point.

Upperclassmen in the company hold various jobs. Your cadet’s immediate supervisor will be his/her "Team Leader" - this is a yearling, or cadet corporal. The team leader's immediate supervisor is the squad leader - a cow or cadet sergeant. There are generally four squads to a platoon, four platoons to a company.

Each cadet company has it’s own mascot.

A1 Axemen

B1 Barbarians

C1 Crusaders

D1 Ducks "Bad to the Bone" E1 Vikings

F1 Friars (Fun 1?) G1 Greeks

H1 Root Hawgs

A2 Spartans "Come back with your

shield or on it"

B2 Bulldogs C2 Circus D2 Dragons

E2 Dogs "Go Dogs" F2 Zoo

G2 Gaters

H2 Happy as Hell or "just for the halibut"

(cleaned up version)

Page 28
5/14/05

10. ATHLETICS
Corps Squads

USMA fields several Division I sports teams, including Baseball, Basketball (men and women) Cross-Country (men and women), Golf, Football, Gymnastics, Hockey, Indoor and Outdoor Track (men and women) Lacrosse (men and women) Rifle, Soccer (men and women) Softball, Sprint Football, Swimming (men and women) Tennis (men and women), Volleyball (women) and Wrestling. The Division I teams are referred to as the Corps Squad Teams.

A cadet/athlete may be excused from a plebe duties if he or she has practice or competition for that sport. Corps squad athletes get "authos" (in cadet vernacular) and are excused from (some) duties and do not have to attend drill and parades. That is a generally considered a good deal! Corps squad athletes generally eat at a "training table" that, at times, is served somewhat larger portions due to their expended energy requirements. Their eating times are sometimes more flexible because of their schedule, and they are usually able to eat under slightly more relaxed conditions.

Once the timetable for their sport is concluded, corps squad athletes are usually back in the mix. And many times the cadet will find they have to make up some of the duties they missed. If a cadet cannot manage a duty “in season” (gone at a competition, cannot miss practice) they will make up the number of times they would have had this duty once their season is over. So they will do a duty the same number of times as a non-corps squad cadet; just all in a much shorter time span. This is done to make sure they understand what needs to be done for West Point to run properly. This happens all four years, not just plebe year.

Yes, there is grumbling from cadets not involved in corps squad sports about how athletes are "get-overs". Because athletes are notoriously not the best at marching, they are many times put at the rear of a column. When an especially important parade is coming up, those athletes find themselves spending extra amounts of time at parade drill to get them ready.

If an athlete really wants to bond with his/her company and class, they need to make sure they make themselves available even “in season”. There are times they definitely aren't there and cannot participate in duties. But when they are around they are better served to volunteer to help out when they can. "Cooperate and Graduate" is really the motto for all of them.

Cadets who are carried on the ODIA Corps Squad rosters for the entire year are exempt from intramurals.

Page 29
5/14/05

Club Sports

USMA fields several excelling Competitive Club teams, including: Boxing, Combat Weapons Team, Crew, Cycling, Equestrian Team, Fencing Team, Judo, Lacrosse (women), Marathon, Martial Arts, Mountaineering Team, Orienteering, Pistol Team, Powerlifting, Rugby (men and women) Sailing, Ski Team (Alpine and Nordic), Sport Parachute Team, Skeet and Trap Team, Team Handball (men and women's) Triathlon, Volleyball (men) Water Polo and Wrestling Freestyle (men).

The Club teams are every bit as dedicated, committed and competitive as the Division I Corps Squad teams, in fact, several hold national titles.

There are advantages and disadvantages to club sports. If you are on a team that has "authos" then you get excused from (some) duties and do not have to attend drill and parades. That is a good deal!

On the other hand, since club sports involve intercollegiate competition, there is a tremendous amount of preparation involved. For instance, instead of going to drill or intramurals, they will go to practice. Depending on the sport that can be very challenging.

On the plus side, you get to take trips away from West Point. The negative side there is that gives you less time for studying. It is common to see West Point athletes studying on the busses and vans to and from athletic events.

There are some cadets who receive an intramural authorization (authos) for participation in selective club sports. These cadets do not have to participate in intramural sports. There are other cadets who do not receive an intramural authorization but participate in a club sport on their own time. These cadets must still participate in one intramural sport per academic year.

Intramural Sports

Each company is charged with fielding teams for each specific sport offered during the intramural season. Fall intramurals include football, soccer, boxing, cross country and ultra disk.

Plebes are not assigned to the boxing teams, as they have not yet had boxing as a PE course at West Point. That narrows the field of what IS available. Needless to say, as there is a requirement to field all teams, not everyone is going to be placed in his/her first choice sport, and indeed, there may be no sport that really lights a fire under them for that season.

Page 30
5/14/05

11. CLUBS

There are over 100 clubs available to cadets at West Point. Participating in some of the club activities at West Point is a wonderful opportunity for all cadets to experience the richness of life at West Point. Any cadet that complains of being lonely has simply chosen not to join any clubs or activities, rather than joining classmates in these activities

All cadets need a breather, a break occasionally. And all cadets are quite adept at wasting time (and IM and video games are two of the biggest time drains that cadets engage in). For a listing of the many clubs operated by the Directorate of Cadet Activities, go to http://www.usma.edu/uscc/dca/clubs/index.htm . And if your son/daughter is interested in a club that is not currently operating at West Point, all he/she need do is find a few other cadets with a like interest, and an officer willing to be the liaison to the club, and submit that request to DCA. It’s easy, and done ALL the time.

12. DUTIES
Plebes do duties. Plebes have done duties since there was a the early days at West Point; and Plebes will be doing duties long after we're all dead and buried.

Plebes have many duties. One of those duties is "calling the minutes", as in "Attention All Cadets. Attention All Cadets. There are 5 minutes until lunch formation. The uniform is . . .”. And then, the countdown, “there are 3 minutes . . .”. There literally are assigned Plebes at each end of the hallway (and in the exact middle of the hallway) directly under the clocks, who call the minutes, alerting the upperclassmen that they'd best hustle out to the apron for formation.

Plebe duties are usually assigned on a weekly basis; one group will be minute callers, while another group has laundry detail, and other group is in charge of delivering packages received at the Central Guard Room (CGR). It's not an "odious duty" to have to fetch the packages from CGR, and in any case it’s not "fetching" for the squad, it's fetching for the entire company. One plebe is even in charge of each little group, as in being the CIC (cadet in charge) of laundry duties for the week.

Every cadet has jobs, and the Plebes have the least amount of jobs, and the least time​consuming jobs. Plebes stand Interior Guard duty on weekend evenings in two-hour shifts spread out over the entire Plebe Class. Plebes may pull Interior Guard a few times each semester. In the meantime, every day an upperclassman in each and every company is sitting "the Q" (cadet in charge of quarters). When sitting the Q they are on duty from 0620 until 2400, and leave only if they have a WPR, while a classmate takes their place for that period of time. That means they miss class work that must be made up. And there's the Regimental Q to be attended, and the Brigade Duty Officer, and the cadets who man Central Guard Room. All cadets have jobs, different types of duties

Page 31
5/14/05

depending on their rank. In the end, they all pull together and get the job done. It is a normal part of West Point life.

13. E-MAIL AND COMPUTER WEBSITES/NETS
Our modern world has afforded us all a cheap and easy way to communicate. In addition to telephone and US Mail, each cadet has a computer on their desk that is tied into the West Point network and the Internet. Ask your cadet for their e-mail address so you can send e-mail. The Superintendent strongly discourages instant messaging.

Also several Web sites and networks provide a tremendous amount of information about West Point. The primary West Point home page is http://www.usma.edu. This site will link you to many others for helpful up-to-date information about the Academy. Another site is http://www.west-point.org. This site has all sorts of information about West Point. From here go to http://www.west-point.org/parent/parent-forum. Here you can subscribe to the parent-forum, which allows a free exchange of information and ideas among West Point parents. This forum has over 2000 members. Last but not least, go to http://www.west-point.org/parent/plebe-net. This web page has lots of information for plebe parents. You can subscribe to the plebe-net on this page. On plebe-net you can ask questions and receive information that applies directly to you and your plebe; however, keep your plebe’s identity confidential when posting. All of these free forums offer valuable information and insight concerning the West Point experience. Later in the year, you will receive a fundraising appeal to support these vital services. Your participation in the fundraising is voluntary, but greatly appreciated.

14. SPONSORS/MENTORS
New cadets have the opportunity to sign up to be paired with a sponsor. This is a voluntary program, both on the part of the sponsor and the cadet. Some cadets choose NOT to sign up to have a sponsor.

The matches are made at the beginning of the academic year. Staff and faculty members volunteer to be mentor families for cadets. Sponsors must live on post, must be an officer or an NCO, and must have a family. They can request cadets by name or request cadets by some characteristic – home state, company, religion, etc. They must accept at least 2 cadets for each class they get a cadet from – in other words, plebes are not left alone with a mentor without a classmate. Cadets can also request particular families or families with similar characteristics. If both cadet and sponsor request each other, they usually get matched. Otherwise, it is luck of the draw.

Both the cadet and the family can pull out of the program if the other does not hold up their end. Most mentor families take the first step and invite the cadets over several times, but after that, expect the cadet to ask to come over, or, in some cases after the first year, just drop by whenever. And, cadets can be unofficially mentored by a

Page 32
5/14/05

different family. The “assignment" of a family to a cadet has no official status after it is made. It is important to note that the family your cadet visits on "Ice Cream Sunday" during Cadet Basic Training is NOT automatically assigned as the mentor family.

The families who serve as sponsors literally open their homes to the cadet, along with their refrigerators, their hospitality, their love and their mentorship. Many sponsors even help cadets with their academics, transport them to the airport, and serve as surrogate parents. Sponsors provide a great oasis within West Point for our cadets. They provide an opportunity to just get away from cadet life for a short while, without leaving post. Cadets may get invited on weekends to come for a cookout, or watch a game on TV, or just hang out and enjoy a little "downtime" in a family atmosphere. Cadets will have an opportunity for some great conversations with the sponsors on military and social life, or just stuff. For plebes who get homesick, it's a blessing.

Sponsors who volunteer to participate in the program all lead very busy lives, yet are willing to carve some additional time for cadets. However, there is no requirement that the sponsor family do anything in particular. Some do more, some do less. Sometimes, things change in the sponsor's life, and they are not able to devote as much time as initially thought. Some cadets don't click with the sponsor, but are happily adopted by another professor or staff member that they meet throughout their four years.

Some cadets thoroughly enjoy the sponsorship program and benefit tremendously from it. Sometimes the cadets do not act appropriately, failing to RSVP, failing to send a thank you note, failing to show common courtesies. Needless to say, that makes it difficult for the sponsor to willingly extend himself/herself and their family again.

The bottom line is, reinforce to your cadets to say thank-you! The power of a thank you note is amazing. A gift is certainly appreciated, just show them that you appreciate them and all they do for your son or daughter. These sponsors are literally "mom and dad away from home". Many cadets go to their houses every weekend, sit with them at church, and rely on them a great deal. Some suggestions for gifts (a wide range of suggestions given the wide-range of sponsors):

· A honey baked ham to serve on Super Bowl Sunday

· Flowers on Valentine's Day

· A gift certificate to a video store for video rentals (there is no movie theater located near USMA)

· If you have a vacation home-offer the sponsor family the use of it for a few days

· A goodie basket from one of the local Boodlers

· A popcorn bucket/basket

· A gift certificate to the commissary or PX (your cadet may do laundry at the sponsor’s house and uses their laundry detergent)

· A pair of tickets for the couple to go out to an event in the local area

· A gift certificate to their restaurant

· Ask your cadet to find out the likes/dislikes of the sponsors' children and send the children a gift bag full of small toys

Page 33

5/14/05

Anything you can think of that says "thank you-" - it does not have to be expensive, just remember to say THANK YOU. Sponsors need to know (and deserve to know) how much we, as parents, appreciate all they do for our cadets.

15. RING WEEKEND
Sometime in August the Firsties (seniors, or First Class Cadets) will achieve another milestone in their lives, they will receive their Class rings.

From this time until graduation, the Firsties will wear their ring with the Class Crest closest to their heart, signifying their ties to the Corps, and their responsibilities as leaders of the Corps of Cadets. Upon graduation, the rings are worn with the Academy Crest closest to the heart, binding those who wear it with all other members of the Long Gray Line.

After the Ring Ceremony, the Firsties made their way up the hill from the amphitheatre below Trophy Point, stopping to admire each other's rings, congratulating one another of this great occasion.

This was also a special evening for the Plebes, as there is a more recently developed tradition of greeting the Firsties with their new rings. (Traditions at West Point are many and varied – some are traditions that date back to the beginnings of the institution, and others, like the plebe participation in the ring ceremony did not occur before a few years ago.)

As the Firsties return to the barracks to prepare for the Banquet and the Hop, they are "greeted" (ambushed?) by the Plebes who lay in wait to greet them with the traditional "ring poop". The "ring poop tradition" is carried out only out of the public eye. The plebes are carefully positioned to pounce, to entrap, to encircle and to greet the Firsties with the following "Ring Poop":

Oh my God, sir, what a beautiful ring

What a crass mass of brass and glass What a bold mold of rolled gold

What a cool jewel you got from your school See how it sparkles and shines It must have cost you a fortune May I touch it?

May I touch it, please, sir?

Yes, the Firsties will attempt to evade, but to no avail. The Cows (Juniors, or Second Class Cadets) and Yuks (or yearlings – Sophomores, or Third Class Cadets) are adept at teaching the plebes how best to entrap the Firsties, just as the Firsties had trained

Page 34
5/14/05

THEM when they were plebes, just as the Firsties had been trained, just as your sons and daughters will train the plebes after them.

Live as a plebe isn’t all bad!

16. CADET PLANNER
Every Plebe is issued a Corps of Cadets Planner, a day-planner extraordinaire.

The Planner not only has a monthly calendar, but a weekly calendar as well, which lists what Academic Day it is (1 Day or 2 Day), reflects what lesson (from the syllabus) is being taught that day and reflects the labs on that day. Hours are not calendar hours in this weekly guide book, but USMA class hours.

Many cadets take the time, early in the semester, to organize themselves by filling in their Cadet Planner, literally writing down each assignment in the Planner on the assigned date. Most assignments (major AND minor assignments), dates of quizzes, labs and WPRs (written partial reviews) are known at the beginning of each semester. There are no surprises at West Point, so the cadet who is crunched and cramming for a WPR does so at his own risk. They ALL know, upfront, exactly how much weight each quiz, lab, WPR, homework assignment, etc. carries.

The Cadet Planner also has a wealth of other helpful and interesting Information. For example, on the back page of each month, there is a section called "Did You Know?" that details something different in each month, such as Eisenhower Hall Theatre Information, Activities Information, Bus Schedule/ Transportation Information, and much much more. In the back of the book, there is also an extensive section on Academics, information on the Center for Enhanced Performance, the USMA Library, the APFT/IOCT Scales and listings of all Competitive Sports, be they intramural, DPE/DCA competitive club teams or Corps Squad Sports. There is also a phone directory, with not only the numbers of all Academic Departments, but various activities, local restaurants that provide take-out and delivery service, florists, transportation and travel info, and a section on websites.

The cadets have a great deal of information available at their fingertips in that Cadet Planner. In the past, extra copies of the Cadet Planner have been available for purchase at the Cadet Bookstore, and many parents have enjoyed having the Planner, as it is also a wonderful pictorial guide to life at West Point (lots of candid cadet shots).

17. ACADEMIC YEAR – FIRST SEMESTER
The academic year commences immediately after REORGY week. Choice of classes for plebe year is as follows: Which History class do you want - US or World? Classes are very challenging to even the brightest students. Encourage your plebe not to

Page 35
5/14/05

neglect academics. It is 60% of their class rank (Military 25% & Physical 15%.) The Academy, while developing the whole person, stresses academics. Your plebe is well advised to study hard and develop good study habits.

Instructors

West Point, unlike any other academic institution of higher learning, provides all cadets with the wherewithal to be successful - the Ps (professors) are there SOLELY to teach them - not to write books, or engage in lofty research, but to TEACH. Most classes will have less than twenty students. Professors make themselves available after class, in the evening - even at home, a phone call or email away.

West Point Ps are unique. The faculty is comprised of permanent professors (active duty Army officers who have all earned PhDs in their field of study, and are permanently stationed at West Point), civilian professors, and active duty officers who are on a three year rotation at West Point. This combination of talents makes for an incredibly unique educational experience for the cadets. For example, their Math P may well be a young Captain or Major serving at West Point for three years. In just a few years your cadet may be serving under this same professor in some command half way around the world. The instructors has a vested interest in assuring that your son or daughter has all the skills necessary to do his/her job – academically, militarily and emotionally.

The vast majority of faculty members live either on West Point proper or in the adjoining communities. Ps make themselves available to the cadets 24/7 because they sincerely want each and every cadet to succeed. But, they will NOT force themselves upon a cadet. They will encourage a cadet to come for additional help, they will offer their assistance, they will even meet with the cadet in the barracks, but the cadet has to request the help. No one is going to spoon feed the cadets at West Point.

Academic Assistance

West Point has an extensive array of additional academic assistance available to all cadets. In addition to the professor who willingly and honestly provides his home phone number and email address, and who maintains office hours EVERY DAY, each company has an academic officer, whose job it is to ensure that all cadets in the company get the additional academic assistance they need. Each company also has a number of cadet tutors – cadets who have mastered a subject area, and who have voluntarily participated in a training program so that they can help their fellow cadets.

West Point provides all the tools for success, as long as the cadets avail themselves of those tools. Some cadets are unwilling to seek additional help, convinced that this shows a weakness. Quite the contrary. The smart cadets are the ones who recognize early on the need to reach out, and are brave enough to do so.

In addition to academic tutoring, West Point offers a wide array of study skill courses, from speed reading to time management. It's all there - ready and waiting.

Page 36
5/14/05

For those who are experiencing some problems with their studies, Additional Instruction (AI) is available to all cadets. Each instructor at the Academy has only one responsibility, and that is to help the students learn and succeed. They are available each day to provide special help to any cadet who schedules an appointment. They will not come to the cadet, even when they know the cadet needs help. The cadet must request this help. Encourage cadets to avail themselves of this service as often as needed.

Mentors and other classmates in their company have even been known to help cadets with additional instruction. There is always someone to help. All the cadet has to do is ask. Asking for help is not a sign of failure or weakness but helps all students succeed and builds teamwork among classmates.

Some cadets worry that seeking assistance will be too time consuming in an already overwhelming schedule. Far from it. Learning how to study effectively, and manage time effectively are two of the traits that make West Pointers so successful in all aspects of their lives, both in the present and in the future. Silly are those who do not seek the help so readily available, for they risk not "beating the Dean".

Thayer Method

Classes begin creating stress of another type. The Thayer method of instruction is study and application first with explanation later. This is a unique approach that usually creates frustration until adjustment can be made. The top honor student who has never had a grade below "B" may have failed their first two quizzes or PR's (Partial Reviews.) This is not unusual. On top of the new academic strain, there are also plebe duties, room management and personal military inspections. Upperclassmen are also "helpful" in reinforcing everything and then some. This is when your cadet learns the most efficient way to MANAGE TIME. Homework is done before the class, not after. The cadet should be prepared BEFORE the first day and BEFORE every class.

There is plenty of help available for cadets, from the Ps and from the company academic tutors, but the cadet has to ask for it, and be willing to accept it. This sounds simple and logical and mature; and it's absolutely mind boggling how many cadets fail each semester for want of seeking the help offered. If you can give your sons/daughters any concrete advice, help them understand that seeking additional instruction is NOT a sign of failure but rather it is a sign of maturity. Encourage your sons and daughters to seek help – early and often – and NOT to wait until they have dug too deep a hole.

Outside Activities

You should encourage your plebe to become involved in clubs and extracurricular activities, in order to afford some outlet from academics and meet new friends. Several

Page 37
5/14/05

extra-curricular activities involve travel outside of West Point and these will provide the plebes with an opportunity to leave the Academy for a while.

Religious services

Sunday is a day of relaxation, unless the plebe has a specific duty. They will be free to sleep late, attend church and do as they please until evening study period. Due to the heavy academic schedule, many cadets will use Saturday afternoon and Sunday to complete their assignments for classes.

West Point offers religious services for members of many different beliefs. You may be interested in browsing the following link, which leads to information on many denominations. http://www.usma.edu/Chaplain/chapels.htm
Mail and Care Packages

Keep those cards and letters coming. Now that the academic year has started you can send Boodle Boxes – (See Chapter 38) those care packages from home with homemade cookies, candy, snacks, etc. Send the local Sunday comics. The online version of the Washington Post, which all plebes must read and memorize parts of for responses to upperclassmen, does not have comics. Local sports and news articles of their high school team are also good to include.

Shipment via UPS goes directly to the Central Guard Room and is picked up each day for each company for delivery to the cadets. (It takes up to 3 - 4 days for UPS from ARKANSAS.) Express Mail via the U.S. Postal Service will arrive in 2-3 days. You can address U.S. Postal Service mail to the Central Guard Room as well. Any mail or boxes addressed to the P. O. Box location will have to be picked by your cadet. Send small but frequent packages rather than large ones, because space is limited. Small packages will fit in their mailboxes more easily. UPS may tell you they don't ship to P.O. Box addresses, but when you assure them that the P.O. Box is not a post office but an internal mailroom, they may accept the package.

When shipping by UPS or sending large packages via U.S. Postal Service always use the following address:

Cadet <Last Name> (remember, do not use the first name until after Promotion) Company <Their Company Name> (i.e. E-3)

C/O Central Guard Room, Building 745C

West Point, NY 10996

When sending letters or small boxes via U.S. Mail use the following address:

Cadet <Last Name> (remember, do not use the first name until after Promotion) P.O Box <cadet’s PO #>

West Point, NY 10997

Page 38
5/14/05

Emotional Support

Remember that you may be the one to hear the worst from your cadet. You may be the outlet for all of their frustrations. When you talk to other parents, it seems their cadet is perhaps doing better (NOT SO!) Most times your cadet will feel much better after the phone call while you feel worse. Be a good listener. Be positive. Be understanding. Be supportive. Don't ask how they like it. Postpone that question for about 20 YEARS. Do talk with other parents for moral support. If you have concerns, call your WPPC-GA Mentor or a club officer. Calling the TAC officer should be reserved for more serious matters such as family emergencies. Tactical Officers and NCOs (there are one each per Company) provide the military structure to the Corps. Working for the Commandant, they are the disciplinarians who watch over the Corps.

The best answer to questions from friends and relatives on how your cadet is doing is: "They are still there.” This may seem callous, but is a MAJOR accomplishment.

Be prepared for at least one letter or phone call during the year where your cadet wants to quit. This may happen after your plebe has had some contact with a friend at another college telling him or her about all the free time, parties and lack of rules and regulations. More than likely, though, it may be after contact with an unfeeling upperclass cadet.

When the challenge arises, you may need to remind your son or daughter and yourself why they chose West Point: advantages they will have in the future, the responsibility of leading and commanding, a challenging and well-respected academic program, excellent student-teacher ratios, getting paid rather than paying tuition, etc. Better yet, remind them of why West Point chose them: they had and continue to have all the necessary qualities, that same academic and athletic leadership and the raw material to build a leader for the future. Be sympathetic and flexible with them. Try to persuade your cadet to give it one more day or week. Quitting is a serious decision…there is no second chance.

If your cadet is considering quitting, there is an excellent resource available to parents. Join Gray-net, where folks who have been through this can answer some of your questions. That list is not for folks with idle curiosity. It is for people with genuine concerns about their cadet. When you join, you must qualify why your reasons for joining. Idle gripes about life at West Point is not a reason, but honest distress is. Go to http://www.west-point.org/parent/gray-net/ . Gray-net is a silent list unless someone is asking a question. Once you're subscribed, you must send a message to gray​net@west-point.org to get answers to your questions or concerns.

Room Amenities

All cadets now have phones in their rooms with voicemail capabilities. Calls can be dialed out as well as received. Your cadet can obtain a long distance carrier to provide

[image: image3.png]
Page 39
5/14/05

economical calling. It is like the phone at home in many ways. This is another item that each cadet must learn to manage. Phone cards are an inexpensive and useful gift.

Consider having your cadet purchase a small electric fan at the Cadet Store. The rooms in the barracks can get very hot during August and September.

18. LABOR DAY
Your cadet may be able to take a pass for Labor Day (to come home or otherwise leave West Point). In the past, the Superintendent has granted this pass. Check with your cadet after the term begins. Frequent changes in policy are another reason for joining our Parents Club and keeping in touch with the Academy through the websites and nets. Your cadet may not tell you all that is going on or may not have the time. You will need to have other sources of information to be informed.

Expect to see a changed person as weight loss (or gain!) may have occurred. Also, if your cadet comes home, be ready to adjust. There will be friends to visit, places to go or just plain sleep to catch up on. Let your cadet set the gauge this time. This is their first break away from West Point. Although you may have a long list of questions, your cadet may want quiet time. Also, be prepared for a "let down" feeling after seeing them off at the airport.

19. CADET TRANSPORTATION
Getting cadets home over short holidays like Labor Day and Thanksgiving is sometimes not possible or too difficult to manage, depending upon where you live. The cadets are tightly tied to exact times when they can depart and when they "have to" report back. "Do NOT be LATE getting back!" This includes not making airline plans that get your cadet back to WP just under the wire. Planes will be late, the weather will turn rotten, there will be a security alert, etc. etc. USMA will consider tight schedules as "bad planning" by the cadet and they will face consequences.

While it is always important to make travel plans as far in advance as possible, don move too fast. You will want to know your cadet's class schedule before booking a flight for Thanksgiving and you will need to know his/her Term End Exams (TEE) or final exams schedule before you book a flight for Winter leave. The class schedule will be known during Reorgy week and the TEE schedule will generally be known by mid October.

Winter leave period may be on the schedule but it is generic. Leave actually starts after the Cadet's last exam. In some cases the Cadet may have to wait 2-4 hours after the exam or the next morning before leaving. So you will not know your Cadet's schedule until the TEEs are announced which may be October. You have to get the schedule from your son/daughter. All cadets are accountable to return at the same time, but their

Page 40
5/14/05

TEE schedule will dictate when each cadet can depart from WP. Their last TEE could be a couple of days before some other cadets.

Travel to airports

Approximate travel times to the NYC Airports from West Point:

· Stewart - 1/2 hour

· Westchester - 1 hour

· Newark - 1 1/2 hours

· LaGuardia - 2 hours

· JFK - 2 1/2 hours

That said, remember to be on the safe side. Weekends (and particularly three-day weekends) are always busier. Remind your cadet to allow for travel time to the airport, plus check-in and security check time.

Bus Schedules

The best, safest and most convenient conveyance for cadets to the various areas airports during leave times and various "big weekends" when many cadets take passes is the service offered by GMK Travel. GMK has a contract with USMA to provide charter bus service to Newark, LaGuardia, JFK and Stewart. One year, GMK also offered service to Albany, but too few cadets took advantage of it to make it cost​effective. However, they have considered opening service to Albany, White Plains and Hartford if there is sufficient interest.

GMK makes up a tentative schedule of bus departures and bus returns (based on past history and the times that cadets will likely be available to leave) and then gets that schedule approved by the officials at West Point. When approved, USMA sends out the schedule to ALL the cadets via the internal email distribution network. These schedules are also forwarded to the various Parent Forums on West-Point.Org for the parents to see as soon as they are available. These schedules get published REPEATEDLY on line on both WPP-Net and on Plebe-net.

GMK pre-sells tickets on post. Based on the number of pre-sales GMK then schedules the requisite number of busses. GMK generally schedules many more busses than the number of pre-sales would indicate, as cadets are notoriously bad about purchasing their tickets in advance.

The buses are scheduled to leave at regular intervals. What actually happens is that, as soon as a bus is full it will leave. Some of the buses, therefore, leave before the scheduled time, but if some leave earlier there will always be some held back to leave at the scheduled time to accommodate those cadets who cannot get there any earlier.

Page 41
5/14/05

On the return trips to West Point, GMK will generally wait at the airports until the last possible moment to ensure that all cadets that need transportation back to West Point can catch the bus.

Ride-share

Another way that cadets get to the airports is to get a ride from a parent who is coming up to pick up their son/daughter and will be passing by one of the area airports, or from a Firstie, who has a car and is driving him or herself to the airport.

Sometimes a group of cadets will hire a limo service either for convenience, or when they are all leaving at a time when there is no bus service (such as if they are "cutting it too close" and returning to the airports after the time deemed safe by the bus service to make the trip back to West Point.)

Public Transportation

The Metro North commuter train line makes regular stops at Garrison, across the river from West Point, with service to New York’s Grand Central Station. From Grand Central Station busses and trains run to all major area airports.

Cadets can get to the Garrison train station via a cab or on the cadet ferry, a ferry service run FOR the cadets and authorized for use BY the cadets or the cadets and guests that they are accompanying. The cadet ferry shuttles between the West Point dock and the Garrison train station. The ferry is

seasonal, and runs intermittently on weekends, as needed by the cadets.

Returning to West Point

With respect to return flights, plebes generally need to be back an hour earlier than the accountability formation so that they can perform plebe duties. It is bad for cadets to return late, for any reason. Punishment of some sort will almost certainly follow. The army expects that cadets will plan for the unexpected and take an earlier, not a later flight. The order is, show up on time. Every year flights are cancelled or delayed; it happens quite frequently. Cadet’s are expected to be prepared by booking an earlier flight.

Parent Travel

There is no regularly scheduled shuttle service or limo service available from the various airports for visitors to West Point. As with any other travel to any other place, parents and other visitors are on their own to rent a car, or hire a limo to reach West Point. Note that for visitors that take the train to Garrison, the cadet ferry is for the exclusive use of the cadets and their guests.

Page 42
5/14/05

20. UNIFORMS
When on pass and/or leave, cadets are usually permitted to wear the appropriate uniform of the season (Dress Gray, white over gray) or the formal uniform (Full Dress Gray, or FD over white) to any function, such as church, a wedding, out to dinner, etc. Cadets are not permitted to wear BDUs off post, as that is deemed a work uniform.

The Academy usually does not dictate when a cadet cannot wear the uniform except for travel circumstances. There have been times (in the recent past) when Plebes were required to travel in complete uniform, ,reserving traveling in civilian attire as an upperclass privilege. There have also been times (also in the recent past) when all cadets have been required to travel in uniform when traveling on official Academy business (attending a conference or club event).

There have also been times that the cadets have been specifically told not to travel in uniform for security reasons. In some years, cadets traveling OCONUS (outside the continental United States) for Spring leave were directed not to wear a uniform.

Security needs will dictate uniform wear or non-wear for travel. But when home, the decision is left up to the cadet, and many (especially plebes) will conveniently forget their uniforms at school, preferring the comfort (and perhaps a bit more bagginess) of their civilian clothes.

21. FOOTBALL WEEKENDS
There's no place like West Point on football weekends. There will be a review (parade) three hours before the game that’s a "don't miss".

Some folks will be arriving early, setting up their tailgates for breakfast, then adjourning for the parade, then returning to enjoy an early lunch before the game, then heading up to the game, then returning to their tailgate afterwards. Some tailgates are simple, others are quite elaborate. There are no "official tailgates", only ones that each individual or group does for their own group of friends. Tailgating is permitted in all West Point parking lots but must not interfere with adjacent parking spaces or thoroughfares.

The West Point Club will also be open for lunch, for those who prefer not

to tailgate, and of course, there are concessionaires aplenty at the stadium.

As to time with your son/daughter, some companies permit the cadets to visit with parents and attend tailgates before the game. However, it is more typical to see cadets attending after game tailgates with family members. The cadets do march in to the stadium (or at least part of the Corps does) and often times, they have some inspections, so don't count on cadets (particularly plebes) being free before the game. They may be able to visit with you in the stands. After the game they will be free to

Page 43
5/14/05

enjoy tailgating with you, or going out into town, or, well the possibilities are limited only by your imagination. Well, that and the limitations of walking privileges.

Washington Gate will be open to non DoD cars after 8:00 a.m. on all Saturday mornings for Home Football Games. Fans who are for General Parking should come in Washington Gate and follow the directions of the Ushers or Military Police as to where to park. There are various parking lots set up for general parking and you will be directed to one. There will not be any guarantees where you will be placed. If you need to meet folks not traveling with you, plan to meet them either at the review (parade) or outside a gate at the stadium – plan ahead. Shuttle bus transportation will be provided from all parking areas to the parade ground and Michie Stadium.

The following items are prohibited from Michie Stadium: bags (except diaper

bags), backpacks, umbrellas, artificial noisemakers, laser pointers and containers of any kind. The possession or consumption of alcoholic beverages is also prohibited inside Michie Stadium.

Smoking is not permitted in Hoffman Press Box, Kimsey Athletic Center or the seating areas of Michie Stadium.

Public restrooms and handicapped-access restrooms are located throughout Michie Stadium.

The First Aid Station is located underneath Section 25. In case of emergency, please notify the nearest usher or the Military Police.

Tickets ordered the week of the game will be held at the "Reservation" window at Gate 3. Remember to bring proper identification. Tickets will be sold on game day at Gates 1, 2 and 3. Children ages 1 year and under are not required to have a ticket. Gates will open two hours prior to kickoff. Tickets may be purchased by calling 1-877-TIX-ARMY.

Army fans have an opportunity to send the Black Knights off to battle in style before home contests with the "Black Knight Walk." In an effort to build excitement and provide a "fan-friendly" environment for fans to interact briefly with players on game days, the Army Athletic Association will develop "Black Knight Alley," which will run along Mills Road in front of Michie Stadium, stretching from Gate 1 to Gate 3 of the facility.

Buses carrying members of the Army football team will arrive at the intersection of Mills Road and Stony Lonesome Road at 11 a.m. on Saturday mornings of home games. The team will then walk "Black Knight Alley" parallel to Lusk Reservoir en route to the squad's locker room. Fans are encouraged to form up "cordon" style to greet the players as they prepare for competition.

Game day sponsor displays, mobile concessions, games and various forms of entertainment will be stationed along "Black Knight Alley," which will be closed to traffic

Page 44
5/14/05

with the exception of emergency vehicles. Additionally, the hour-long "Army Football Tailgate Show," a pre-game Internet radio show hosted by the Army Director of Broadcasting, will originate from the site, beginning at 11:30 a.m
22. HOURS / DEMERITS
Every day every cadet is being observed and graded. Demerits are like little black marks in your conduct book. For example, being late for class earns you "x" demerits. Being late for the same class a second time will earn you "x" plus "y" demerits. Once you have accumulated a set amount of demerits (from all areas of your life) the demerits translate into “hours” or other punishment.

There are many types of punishments including First Sergeant Hours, (which usually translates into doing clean up type stuff in the Company area), walking hours and sitting hours.

Walking hours means walking, in formation, around the Central Area. As of a few years ago cadets march hours in formation, around and around Central Area they go. Yes, it's mindless, which in and of itself serves a purpose. It sends a very clear message that the cadet should mend his/her ways, so as not to have to waste additional free time "doing hours" as hours are only done during "free time" as in 2 hours on a Friday evening (sometimes) and 5 hours on Saturday. Walking tours are not done on Sunday.

All cadets know what types of conduct will warrant demerits and/or other types of punishment. There are NO secrets about this stuff. And, Plebes get much more slack that do the upperclassmen. The powers that be recognize that it's a learning curve, and accordingly the upperclassmen are held to a higher standard than the Plebes are.

Page 45
5/14/05

23. THE REST OF THE 1st SEMESTER
From Labor Day on, things start to settle down. There will be emotional ups and downs along the way. Be ready to give your support and encouragement. There may be poor grades on papers or an "F" on a quiz or not doing well on a WPR (Written Partial Review.) At this time, the challenges seem like mountains to the students who have never had a "C" on a paper before. By the end of the semester, they will be able to work things out and are doing well by the time finals roll around. Looking forward to Thanksgiving and Christmas leave and the Army/ Navy Game keeps them going.

Indoor Obstacle Test

The Indoor Obstacle Course Test is a timed test consisting of ten (10) obstacles and a run administered in Hayes Gym.

The test consists of: 10m low crawl, run through tires, hurdle an elephant hurdle, climb onto the shelf, get onto 2nd level track, run around 1/10 of track to the horizontal bars, climb down onto the bars, run across bars, swing down to the floor, jump through a vertical tire, run across 40' of balancing beam (3 successive levels), jump off highest beam and do a forward roll, climb over wall, go across 18 monkey bars, climb up rope to second level, run 1/10 of track to medicine ball carts, pick up a medicine ball and run 1 lap, drop the medicine ball and pick up a baton and run 1 lap, drop baton and run 1/2 lap to finish. Remember, this is timed.

At one time cadets were required to take (and pass) this test every year. For some very short period of time, the requirement was changed, and the test was only administered during Plebe and Firstie years. Starting in 2003, it went back to being a yearly requirement - much to the terror of the upperclassmen, who do not have the "benefit" of taking the test after having spent a PE cycle practicing all events.

Plebes take this test as part of the gymnastics (military movement) phase of their first year's PE courses (men have boxing (combatives), self-defense for females; swimming and military movement).

24. COLUMBUS DAY
Unfortunately, Columbus Day is NOT likely to be a cadet holiday in 2005. In 2005 the Columbus Day weekend brings a Home football game, and Monday is thus likely to be a regular class day. In some years past Columbus Day weekend, because it is a Federal Holiday, has been a three-day weekend, but note that you can NEVER count on what was done in the past at West Point as any predictor of what will happen in the future.

Page 46
5/14/05

25. PLEBE PARENT WEEKEND
Based on past year’s experience, West Point will likely send out official schedules for Plebe Parent Weekend near the end of September.

Plebe Parent Weekend is an absolute must for all parents who can possibly make it. Your cadet will have the opportunity to show off the Academy to family and friends. You will have the opportunity to see your cadet's barracks, classrooms, meet their instructors and TAC officers, their Mentor, and get the grand tour of such places as the Superintendent's Quarters, the Uniform Factory, and the Mess Hall.

Thousands of people come to West Point to visit their cadets. You will never be allowed to see or visit some of these facilities again. This is a once in a lifetime experience that you should not miss.

Remember to reserve your hotel rooms early.

This may be the only time during your cadet’s experience at West Point that you will be able to purchase the black winter coats with USMA and the class year embroidered in gold on them, for about $75. This coat is the sole item of uniform apparel that parents are permitted to purchase.

If you and your quests would like to eat in the Cadet Mess for one of the optional meals, let your cadet know. Your cadet will need to purchase tickets from the Treasurer's Office. Cadets will be provided the dates and times for ticket purchase.

In 2004 parents were notified – at the very last minute – of the opportunity to sit in on classes with their cadet on Friday. Some of the cadets seemed to know about this, but “failed” to let their parents know about it. Check with your cadet – right up to the last minute – to see if this opportunity is available in 2005.

On Saturday night there will be a formal banquet and ball, requiring tickets. These tickets are not for sale and must be ordered by your cadet through the company. Sometimes very limited numbers of extra tickets are available by equal distribution through the companies. Family and friends who do not get tickets frequently make alternate plans together, like dining out as a group.

Packing suggestion: bring bubble wrap or tube socks. At the banquet, you will be served sparkling cider in USMA 2009 glasses for the official toasts. Those wine glasses will then be yours to take. Since you won’t want to juggle the wine glasses for the rest of the evening and want to ensure that they make it home safely, simply bring bubble wrap or tube socks to the banquet so your glasses will travel safely.

The banquet and ball are formal, meaning the cadets will be in their full dress uniforms and officers will be in Mess Dress or Dress Blues. That said, everyone acknowledges that the parents of the cadets come from all parts of this country, and indeed, the world

Page 47
5/14/05

and this weekend is for the enjoyment of the parents. Don’t go mortgage the house to outfit yourself in clothes you will wear only once. At the banquet and hop, you will see a wide variety of apparel. On the ladies you will see long, short, "tea length" dresses, dressy cocktail dresses, dressy pants suits and evening pants, along with dressy "Sunday go to Church clothes". For the gentlemen, you will see Tuxes, dark suits, and you’ll even see some sports coats with tie. The bottom line is to wear what you feel most comfortable in.

In 2004 Plebe Parent Weekend was a three-day weekend, with no classes for the cadets on Monday. Since Columbus Day does not bring a three-day weekend in 2005, there is a good possibility that Plebe Parent Weekend in 2005 will also be a three-day weekend. Thus many of the upper class cadets will leave USMA for the weekend, leaving the Plebes much more relaxed, and you’ll have more time to spend with your cadet!

Off Post Privileges (OPP's)

Your plebe may have Off Post Privileges on Plebe Parent Weekend. OPP's allow them to travel up to 75 miles away from West Point when accompanied by an adult family member. They must report back to their Company each evening by the required time. Your cadet will know the current policy.

On Bringing Dates to PPW

If your son/daughter has discussed Plebe Parent Weekend with you at all, you may already be familiar with the following wail, “everyone will have a date. Why can’t (insert name) come along as well?” You may even have heard them lobby that their “significant other” should be permitted to come rather than a sibling.

First and foremost, remind your son/daughter that the name of the weekend is Plebe​PARENT Weekend. Nowhere in that title is the term “Girlfriend/boyfriend” even mentioned. There are three tickets guaranteed to each cadet for the Banquet: one for self (mandatory attendance) one for Mom and one for Dad.

Yet, if your son/daughter is anything like the thousands of cadets who enjoyed Plebe year in the past, they will attempt to convince you that if they show up to the Banquet/Hop without an escort, they will be social outcasts for the rest of their lives and they will have to hide their heads forever.

The reality is that most cadets will be attending with only Mom and Dad.

That said, if you are willing, able, and gracious enough to share the weekend with your son/daughter’s significant other, you should be aware that there are logistics that you need consider, including where the young woman/man is going to sleep. Staying in the barracks is not an option, so that leaves the significant other either staying with you in your hotel room, or having to secure an additional room for the significant other.

Page 48
5/14/05

Of course everyone's situation is different; this is not a one size fits all response. Keep foremost in your mind that this is a once in a lifetime opportunity for you to have your cadet show you, his parents, around his newly chosen life.

You will get to stroll thru the barracks and visit your cadet's room. (Barracks are off limits to civilians except for this special visit during PPW and again on Ring Weekend for just the Firstie's.) You will see specially prepared barracks rooms that have been cleaned and set up to meet different inspection standards. Moms will be amazed, while significant others many times find this a boring waste of time.

You will personally meet their first semester roommates and maybe even his/her parents. You will meet their TAC officer and the TAC NCO. You will be able to meet their instructors, see their classrooms, and get a "feel" for academics at West Point.

Some young men who are dating female cadets become quite intimidated by the change in their "girlfriend." She seems so confident. She doesn't seem rely on him as much. And she is surrounded by all these great looking accomplished young men. Somehow even in a tux most young men cannot hold a candle to a cadet in Full Dress.

You will also be standing around a lot "waiting" for your cadet. Believe me your cadet knows that you are standing wherever you said you would meet while she/he is stuck in an extra parade practice or some other duty. They know you spent a lot of money and effort to travel from the ends of earth to be there, and they are anxious to see you. If you, a significant other, or any other family/friends who want to attend cannot deal with that; leave them home.

If your cadet is lucky she/he may manage to obtain 1 extra banquet ticket thru their company lottery. So that would mean that the cadet, Mom, Dad and the significant other all go to the banquet. What if this does not happen? Mom, are you going to miss this formal banquet so the girlfriend can attend? Dad, are you going to miss this formal banquet so the boyfriend can attend?

And then there are the rules involving Public Display of Affection) (PDA). It is not allowed in the U.S. military while the military member is in uniform anywhere or anywhere on a military post no matter what the dress. Since your cadet will be in uniform for the entire PPW, this sure can put a crimp in the plans. Make sure your cadet's significant other understands that it will not be tolerated. A hug or a kiss for Mom, Dad, or a grandparent type is fine.

The one thing a cadet can do while walking outdoors around West Point is to escort one person. They must keep their right arm free to salute. Mom, girlfriend, grandmother, etc. can tuck their right hand in the crook of the cadet's left elbow. That's it!! So Mom will likely be relegated to following 2 steps behind her son and their girlfriend all weekend because she "will" be the one escorted.

Page 49
5/14/05

There is a story making the rounds about one cadet's girlfriend who found she was overwhelmed by West Point and could hardly bear the military atmosphere. She spent a great deal of the weekend letting the cadet know how she felt. She also spent the next 6 months trying to convince him that West Point was not for him.

If you are taking a girlfriend/boyfriend or even other family members who are so sure they want to come; please share this information with them. I would also let anyone who wants to attend with you that when you say you are leaving the hotel in the morning for West Point at 0730; you will be leaving then. You will not be waiting. Everyone needs to be on your time schedule, which is your cadet's time schedule. You may have to wait for your cadet, but you don't want the cadet standing around waiting for the family because "someone" couldn't get up and ready on time.

26. THANKSGIVING LEAVE
Cadets are released at the end of their duty (after last class) on Wednesday and are due back early Sunday evening. This is the heaviest travel weekend of the year - get airline tickets in July for your cadet. Thanksgiving is a Superintendent's leave; he grants this leave and it is not a charged leave to the cadets. Check with your cadet before making final arrangements. Policies do change and your cadet MUST know the current policy. Transportation to airports is generally by bus. Cadets can purchase "round trip" bus tickets IN ADVANCE to travel to and from airports in the area of West Point. Cadets should buy these tickets early (a schedule will be posted.) It is a good idea to schedule flights FROM West Point LATE in the day, and BACK to West Point EARLY in the day. See Chapter 19.

27. ARMY/NAVY GAME
"What counts is not the size of the dog in the fight; it's the size of the fight in the dog."

Dwight D. Eisenhower

The first Army/Navy game was played on The Plain at West Point following a challenge by Cadet Dennis Mahan Michie in 1890. The first game of the 1924 season was played in the new Michie Stadium at West Point where Army beat St Louis University 17-0.

In 2004 cadets were allowed to travel independently from the Corps providing they were in formation at the prescribed time at the Game. In 2004 cadets who traveled

GO ARMY!

BEAT NAVY!

Page 50
5/14/05

independently had to be back to West Point by sometime late Sunday afternoon. Your cadet is responsible for knowing current policy and procedure.

[image: image4.png]
In the past the Army-Navy weekend has been deemed a non-chargeable "spirit pass" so many cadets have taken the opportunity to spend the weekend in Philadelphia with family and/or other cadets.

Most of the Corps of Cadets will attend the game by riding to Philadelphia and back to USMA on the official USMA bus. This will be a long convoy of buses and is free to the cadet, provided by the Army. Cadets on the USMA bus will have to be in uniform, and will travel with their cadet company and tactical officer. After the game they will have to depart on the official USMA bus either immediately (short boomerang) or later in the evening (around midnight - long boomerang). No staying overnight.

IN THE PAST, cadets have had three options regarding Army-Navy:

(1) short boomerang - cadets travel by bus from the Academy down to the game, and return approximately one hour after the game concludes

(2) long boomerang - cadets travel by bus from the Academy down to the game and leave Philadelphia for the return trip around midnight.

(3) weekend pass - cadets are ON THEIR OWN to get down to the game and return by accountability formation on Sunday.

To stay overnight in Philadelphia a cadet must take a weekend pass. If a cadet has taken a weekend pass they cannot ride on the official USMA bus to and from the game. They must get to and from Philadelphia on their own, privately. In 2004 there was bus service available for a modest fee that allowed cadets on pass to travel to Philadelphia and stay overnight. Your cadet will learn more about this option a few weeks before the game.

Incidentally, on pass a cadet can travel in civilian clothes. They will need to have their uniform so that they can form up with the Corps before the stadium march-on (prior to the game) and sit with the Corps during the game, but afterwards they can change back to civilian clothes and even return to USMA that way.

28. WINTER LEAVE
To plan for Winter leave, ask your cadet for their final exam schedule, details regarding dismissal from duties and time for reporting back so flight arrangements can be made. Your cadet needs to call you as soon as this schedule is released. Getting the exam

Page 51
5/14/05

schedule in enough time to get cheap airfares can be a problem. If your cadet’s last exam is late in the day, your cadet may not be able to leave until the next morning. Travel policies change from year to year, so please check with your cadet.

If your family is attending the ARKANSAS All Academy Ball, your cadets will need to bring home their full dress for men and either full dress or dress mess uniform for women. Do not be surprised if your cadet is reluctant to bring their uniform home. Many of them are just tired of wearing it and want to be a civilian for a short time. However, if you are planning to attend the Ball, their uniform is mandatory. Invitations will go out in November. It is a great time and good photo-op for you and your cadet. Cadets and midshipmen from all the other service academies also attend. Friends and family are invited to attend this event, so those who cannot travel to New York may enjoy this opportunity to see your cadet in uniform.

Good Christmas gifts include digital cameras, computer speakers and money. Excellent buys are available to cadets at the Cadet Store for these items. Other good items are long underwear (silk or underarmor) to keep them warm in the months to follow. The hardest farewell often comes when your plebe returns to West Point after Christmas leave. The time spent at home was so much fun and the freedom felt good. It is tough to go back to the regimentation and all the "gray,” including the weather. This is aptly named the "gloom" period.” Prepare for a readjustment period. Cadets will have new rooms and roommates for the spring semester.

29. ACADEMIC YEAR—SECOND SEMESTER
Academic work resumes after the Christmas holidays. The Gloom Period

From January through March, everything at West Point is GRAY - uniforms, buildings, mountains and the weather. It is very cold and their winters can be harsh. Many, many cadets are down in the dumps during this time, and they have less physical activity to run off the blues. They tend to hole up in their rooms, bringing the darkness in with them. Keep those words of encouragement coming. This is when off-post extracurricular activities may be important to your cadet’s well-being.

You will receive a letter and/or phone call requesting a donation to the Directorate of Cadets' Activities (DCA) which is largely supported by private funding. Donations are entirely at your discretion; however, please give this request your special consideration.

Sandhurst

Every year, West Point holds a Sandhurst competition, fashioned after the famous Sandhurst Military Academy in England. Each company fields a team, comprised of cadets from all four years, male and female alike (required).

Page 52
5/14/05

The cadets not only compete against each other, but the few guest teams as well. Needless to say, Sandhurst always sends a few teams (and usually wins the entire competition) and in the past some of the larger ROTC college programs (such as VMI, VA Tech) also participated.

Each company starts off at a different time and completes the required tasks, traveling over hill and dale.

Due to security, it is not an easy spectator event, but there are site locations that are accessible as long as you are rather fleet of foot. I believe that most parents that have attended in the past few years have seen parts of the competition, sometimes seeing a company other than their own son/daughter's at a particular site, but have enjoyed the flavor of the competition, and have enjoyed the ending ceremonies.

There are not a large number of parents attending (in relative terms), then again, there are not a large number of cadets actually participating, either. Most of the company will be running the course with the team, cheering them on (which is participation in its own right, just of a different nature).

It is mainly a company day, with a company bar-b-que afterwards.

30. PRESIDENTS' WEEKEND
Depending on their performance, cadets may take a 3-day leave over Presidents' weekend. Some will come home, but others may use the opportunity to go skiing in New England or take other off post trips. This weekend helps to break up the Gloom Period, although it is notorious for bad weather and late flights.

If a plebe wishes to leave on President's Day weekend, it will be on pass. Remember that passes are privileges, and in order to be approved for pass, a cadet must be academically, military and physically proficient, (anyone who failed a course last semester will not be permitted to take pass this semester), must not have any disciplinary actions (walking tours) and must not have any guard duty.

31. SPRING BREAK
Starting with the Class of 2002, plebes have been given time for Spring Break with the rest of the Corps. Make reservations in advance to get the best airfares and travel times. It will be a good time for you and your cadet to reflect on the experiences at West Point and relax a bit. Some cadets may want to travel independently. Just be sure travel arrangements get your cadet back by the necessary times.

Cadets are permitted to leave on spring break regardless of their standing, disciplinary status, etc.

Page 53
5/14/05

32. FOUNDERS DAY
Founders Day is a BIG DEAL to all West Pointers. All over the world, Founder's Day dinners will be held (not necessarily all on the actual "Founder's Day") by the various West Point Societies (the local association for grads). Some of the West Point Societies invite the West Point Parents' Club members and new cadet candidates along with their parents to join in their festivities.

33. AFTER SPRING BREAK
After March, the weather and the moods lift. The APFT (Army Physical Fitness Test) will be administered during the second semester. Passing this APFT annually is required for promotion. It consists of sit-ups, push-ups, and a timed two-mile run. This is very important to all cadets.

Make arrangements for flights for summer leave.

Promotion is essentially the end of the difficult part of plebe year. Plebes will be promoted during graduation activities in May. Cadets are promoted to Private First Class. One of the biggest hurdles of the four years is over. Promotion is definitely a high point in the plebe year. You will be amazed at the change in your cadet when you see them the following week. They are now human again and have returned to the same outgoing child that you dropped off on R-Day.

All cadets MUST remain at West Point until after the graduation exercises have been concluded. Cadets will probably be released between noon and 2:00 p.m. on the day of graduation. After graduation, the cadets will be bused out to Camp Buckner (which is where Cadet Field Training or CFT occurs) with their gear. They must sign out at Buckner and then proceed by bus to the airport for their summer leave.

34. PROMOTION / RECOGNITION
With the Class of 2004, USMA officially did away with the long standing practice of recognition. Recognition was when the upperclassmen officially "recognized" the fourth class cadets, extending a hand of welcome to the Corps, and through the hands of the Corps, to the members of the Long Gray Line. It was through this simple gesture that the plebes were basically told "okay, you're one of us" and given the right to call the upperclassmen by their first names. Some of the "plebe-specific" restrictions were also lifted (such as cupping ones hands when in formation, not being able to talk when assembled before a formation, not being able to talk when coming/going to class, etc.)

Page 54
5/14/05

With the Class of 2004, recognition became a thing of the past. Cadets are now "promoted" more in line with Army practices. Promotion is tied to accomplishment of all plebe requirements, and as such, only those plebes who have accomplished all tasks are promoted. Since all tasks are not completed until the end of the year, promotion is held just before graduation for the Firsties.

******CONGRATULATIONS!!***
You and your cadet have made it through the first year. The cadets are now on their way to being all they can be mentally, physically, and emotionally. They have withstood the test and they can be proud. You are now experienced West Point Parents - we're proud of you. Take a bow. Bring your new Yearling to the Annual Send-Off Picnic in June and help welcome the new class.

35. CFT / SUMMER LEAVE
All cadets have training during the summertime. For the rising yearlings, that training is known as Cadet Field Training (CFT) and is held at Camp Buckner (usually with a five day trip to Fort Knox for mounted maneuver training included during the training period). In the past, CFT has started on the day that the Summer Term Academic Program (STAP) ends.

So, for planning purposes, and only tentative planning purposes, please note that while this summer the entire Class will be training together, it will not be so in the next two summers. This is the ONLY summer that you can tentatively plan a vacation now.

Summer leave for the Class of 2009 will likely commence on graduation day and will most likely extend to Thursday or Friday three weeks hence. If you have the luxury of planning a vacation which will include a member of the Class of 2009, plan something early June so they have a bit of time to get themselves ready to head back by mid​month.

36. FUTURE SUMMER LEAVES
Yearling summer is the *only* summer that you can predict when leave will be with any certainty. All yearlings will enjoy Cadet Field Training at Camp Buckner next summer (known by all West Pointers as "the best summer of their lives"). Leave for the rising yearling class will commence after graduation and will run until around mid-June.

If you have the opportunity to plan a family summer vacation, the pre-yearling summer

is the only summer that you will know this far in advance what your son/daughter's leave time will be.

Page 55
5/14/05

The summers between yearling-cow year and cow-firstie year are more individualized summer training, as the cadets fit at least three required components into their schedules. The three required components are: a West Point leadership detail (CBT (Beast) or CFT (Cadet Field Training) cadre); a military individual advanced development training experience (MIAD) such as Airborne, Air Assault, Combat Divers or Sapper School; and cadet troop leader training (CTLT) wherein the cadet goes out to the regular Army and basically assumes the job and responsibilities of a 2LT for a month to six weeks. In addition to the three required training experiences, many cadets fill their summers with PIAD (physical individual advanced development) and/or AIADs (academic individual advanced development). There are so many experiences available to the cadets during their final two summers that fitting it all in is a feat of some magnitude.

37. BOODLE (CARE PACKAGES)
Boodle is an old term for “bribe,” but at West Point it is a care package. You will be told that a plebe at BEAST can’t get boodle. DO NOT send boodle until told by your cadet when he/she is allowed to receive it. Even a single stick of chewing gum in a letter during Beast can cause extreme anguish with disciplinary actions. Usually boodle is allowed after the beginning of the academic year.

Send the first boodle (food) in an air-tight container like the plastic shoeboxes or other storage containers found at most variety stores, so your plebe will have a place to store future boodle. The appropriate size of the boodle box should be no larger than 17x22x7. The most important dimension is the height. The box is kept on their top closet shelf above their clothes. Not all barracks have the same dimensions, so you need to go by the above measurement, unless your cadet tells you otherwise. Suggested items to include in the box: cookies, candy, raisins, nuts, individual packets of drink mixes, trail mix, rice krispie bars, etc. Other ideas are zip lock bags in a variety of sizes, a knife, fork and spoon, small salt & pepper shakers and a hand-crank can opener. Cadets don’t always eat in the Mess Hall.

You may find a listing of boodlers at http://www.west-point.org/parent/parent​forum/boodle.html. In addition, the USMA Bookstore and the Cadet Store, both of which are under the umbrella of the Directorate of Cadet Activities (and all profits from these two on-post entities goes back to cadet activities) offer boodle boxes for your purchase.

You may choose to purchase a boodle box from any of the boodlers, or may choose to purchase your own box and fill it yourself. Additionally, all boodlers are available for purchases throughout the year, so you do not have to sign up for a monthly shipment in order to enjoy the services of boodlers.

It is better to send small but frequent packages rather than large ones, because storage space is limited. Send them via either UPS, Federal Express, or US Postal Service.

Page 56
5/14/05

Shipping times and rates vary, so check with the different services in your area for more information. UPS may tell you they don't ship to P.O. Box addresses, but when you assure them that the P.O. Box is not a post office but an internal mailroom, they may accept the package. (This is a new tip!) UPS packages are delivered to the Central Guard Room, then directly to your cadet's room which they appreciate.

38. MEDICAL CARE
Medical Treatment

Cadets are members of the US Armed Forces, and as such, are eligible for medical treatment 24/7/365. Any cadet who is not feeling well can report to Sick Call every morning at the Cadet Health Clinic. This clinic is located on the 2nd Floor of Building 606 (the Admissions Building if you are at the Grant Hall turn-around). Cadets can enter from the cadet area between Lee and Sherman Barracks. It's right next to the Cadet Store.

If a cadet is sick or has some physical problem the best thing to do is go on sick call in the early morning (missing a class or two) and get some medical treatment. The plebe's team leader will know what time to report for sick call. Tell your cadet to ask the Team Leader if he/she does not know about this facility and attending sick call.

The cadet brigade surgeon works out of this facility and is the doctor for the entire Corp of Cadets. If something is serious the cadet is then sent up to Keller Army Community Hospital ("KACH" - on post near Washington Gate on Washington Road) for any further treatment. KACH is a complete hospital with almost every facility you could imagine. In very complicated cases cadets can be, and are, referred to Walter Reed Army Hospital in Washington, DC.

Cadets are not allowed to remain in the barracks if they cannot attend class, so they may be admitted to KACH for just the flu. Don't worry, if the problem is serious, you will be notified.

West Point is a physically demanding environment, and many, many cadets suffer injuries or get ill and require hospitalization. Keller Army Hospitals is one of the very best, staffed with caring, talented professionals. Anyone whose son/daughter requires surgery while at West Point can rest assured that they will receive the best of medical treatment.

If surgery is required it may be scheduled so as not to conflict too much with a cadet's life. Ultimately the safety and the long term health of the cadet are foremost in the decision as to when surgery will be done, and everyone at USMA is mindful of the cadets' busy schedules, and the need to modify them when necessary. Rest assured that there have been cases where cadets have even had major surgery during the academic year, and been able to "keep up" and have all the required rehab.

Page 57
5/14/05

Each medical situation is different, and the hows, whens and ifs of surgery are all individual. The ONLY standard is that the cadet's health and their full recovery comes first. Rest assured that when deciding when surgery should be done, all the factors will be considered with success for the cadet (in all facets of life) the utmost concern.

If surgery is necessary, make sure your sons/daughters sign the releases so that the doctors can talk with you. They will then be able to give you "chapter and verse" on the surgery and the recovery phase.

Dental Care

The Dental Clinic at West Point does indeed perform yearly cleanings. It is the responsibility of the cadet to go make the appointment. The Dental Clinic can be a very busy place and some cadets are loathe to take the necessary time to conduct this important business.

The Cadet Dental clinic is required to see cadets annually to ensure their dental health. On a space available basis, they provide dental services, including braces, wisdom teeth extraction, and other services. All cadets are required by regulation to see the dentist at least annually for an examination and cleaning and filling any cavities.

The cadet dental clinic, like all military clinics these days, does not have an overabundance of staff. If the dentist cancels an appointment, they are supposed to offer a reappointment within a reasonable time. If the cadet cannot get an appointment within a reasonable time, each company has a cow or firstie in charge of the company's dental affairs, and using the chain of command will bring results. Cadets do not have dental coverage outside the military. If they go to a regular dentist, they (you?) will pay, but they can go to any military dentist - army, navy, air force – and the service will not charge them.

Medical treatment away from West Point

People on active duty in the US Armed Forces are given medical treatment under a program known as "TRICARE". Active Duty Military are enrolled in TRICARE PRIME. To read up on this Military Health Care system go to the following web page: http://www.tricare.osd.mil/ and click on the button on the left side of this page that says "Your TRICARE Benefit". This will take you to a further description of the benefits given to military personnel under this program.

When a cadet is at West Point medical treatment is provided through the cadet medical clinic and Keller Army Community Hospital (KACH). If the cadet is temporarily at another military installation medical treatment is available there.

All cadets are covered by Tri-care while at home or otherwise on leave. Should they require medical attention, they or a parent should call their West Point Primary Care provider at 845-938-4004 for referral or Tri-care at 1-888-333-4522. They should also

Page 58
5/14/05

notify their TAC immediately. Cadets should carry this information, including TAC's phone number, with them at all times. Rest assured, they are covered; just follow the directions. Cadets cannot simply go to their local doctor and submit bills to the Army.

Some parent choose to keep their sons/daughters on their family medical plan if their plan employer permits while some do not. Leaving them on the plan permits the option of going to the local doctor should a problem arise when the cadet is home. Regardless of parental insurance coverage, USMA must be apprised of any medical condition that arises away from West Point, and must be given copies of any medical records.

Every cadet is given information about the medical treatment options available to them on a world wide basis. The first thing that they are told to do is seek out the nearest military installation or authorized civilian TRICARE provider and seek treatment there. If, on the other hand, no military facility or civilian TRICARE facility is near by or available the following is the routine to follow:

· Emergency Care only (saving life, limb, or eye). In an emergency, and where no military or civilian TRICARE facilities are immediately available, cadets are authorized to visit civilian medical facilities. They must, however, notify USMA within 24 hours of being treated or hospitalized at any civilian facility. Cadets have been provided with a small wallet card that they should carry that explains this option and gives them the current telephone number to call. If no notice is given to the Army then the cadet will incur payment of the civilian bills.

· Routine care. Routine medical care (care that can be deferred) is not authorized at civilian facilities. If the cadet has routine care at a civilian facility he/she will be responsible for payment of the bills.

39. TAXES

Each year USMA distributes a memorandum to the Plebes providing tax information for cadets and for parents. This memo is based on the tax laws and current rulings of treasury officials, but is provided for information purposes only and does not necessarily reflect the official position of USMA, the Internal Revenue Service or the Department of the Army. Nothing in this Handbook in intended as a substitute for legal or other professional advice. If you have any questions about either your taxes or those of your cadet, you should contact a tax advisor.

Cadet Taxes

All cadets at USMA must file income tax returns. Each fourth class cadet who enters USMA in June and remains through 31 December will receive or have credited to their account during the year base pay of about $4,800. Cadets must report this amount as income from the Army. In addition, each cadet will receive a pay advance to assist with

Page 59
5/14/05

the payments of uniforms, textbooks, computer, software and various school fees amounting to over $5,000.

The Staff Judge Advocate's Office (SJA) at West Point, runs a free Tax Center for active duty military, retired military, dependents and cadets. Cadets may take advantage of this service, they may choose to have someone else assist them (parents, tax service) or they may choose to file their taxes on their own. At tax time the SJA Office will send all cadets an email message informing them of what forms they need to bring with them, location of office, and hours of operations. Normally the Tax Office opens around the middle of January. Again, this is a free service. Encourage your cadet to take advantage of this service.

All cadets will receive their Cadet W-2 form from the Military Pay Office on post. They will receive either a hard copy of this form or instructions on how to download the W-2 form from their MyPay Account on-line. Cadets also will receive a 1099 INT form for their Cadet Account. All cadets have this account and all will receive the 1099 INT form from the cadet treasurers office.

If your cadet worked in the year prior to coming to West Point they will need you to forward the civilian W-2 form to them as soon as possible. Other forms they may need include1099B (sale of investments), 1099DIV (dividends), or 1099 INT (from a hometown bank). These are the basic forms most cadets will have but there may be other forms that you receive at home that will need to be forwarded to your cadet in order to complete his/her taxes.

Parent Taxes

Parents or guardians must have contributed more than half of a cadet’s support for the year in order to claim the cadet as an income tax exemption. "More than half the support" refers to dollar value, and not to the length of time support was furnished. A parent or guardian may properly include the cost of board, clothing, lodging, medical and dental care, education, property and furniture, insurance, etc., they furnished the cadet when they calculate their level of support. If the cadet lived at home during the first six months of the year, the parent or guardian may include a proportionate amount of the family food bill, utilities, rent or house payments, interest, taxes, etc., as part of their support. If the cadet attended college, prep school, or high school prior to entering the Military Academy, parents may also include the amount they paid for tuition, books, school supplies, and transportation to and from school as parental support.

In determining the value of support furnished from sources other your parents, you must include both taxed and untaxed support amounts. This simply means that the portion of a cadet’s taxable pay spent on their own support must be included, and in addition, the support provided by the Army in the form of food, lodging, education and other services must also be included. Even though the value of Army support is not taxed as income, the value must be considered when determining who provided more than half of the cadet’s support.

Page 60
5/14/05

The following chart indicates values of support furnished by the individual cadet and by the Army, based on the USMA 2004 Treasurer’s Memorandum.

Cadet Pay earned from June through 31 December $4,834.86 Government Pay 5,060.00 Subsistence (food)

28 June through 30 September (95 days x $5.90 per
560.50 day)

1 October through 31 December (91 days x $6.35 per
536.90 day)

Room and Board (Half year per USMA's FY01 Cost of
1,631.50 Education Report)

Education (the actual 2002 tuition cost per semester at
17,405.00 USMA)

TOTAL SUPPORT BY THE CADET AND BY THE ARMY
$30,069.71

Thus it would appear that if the parents have not provided at least $30,069.71 in support, then the parents may not be able to claim the cadet as an exemption. If the parent has provided more than this amount in support, then the parent is entitled to claim the cadet as an exemption. Under IRS regulations, if a parent can claim the cadet, the cadet cannot claim a personal exemption for him or herself and will have to complete a worksheet to compute their standard deduction.

The Internal Revenue Service has ruled that an appointment to the USMA is not considered a "scholarship award" within the meaning of the income tax laws, and that the education provided by the USMA must, therefore, be included as an item of support furnished by the Army.

40. FUNERALS
If there is a death in the family, the Army and the West Point community are extremely supportive. If you need to communicate a death in the family to your cadet during CBT (or at any other time) the best approach is to contact you cadet’s TAC, who will coordinate with a chaplain (and even your cadet’s sponsor) to pass the word to your cadet. West Point will provide a leave for a cadet to attend the funeral of an immediate family member. An cadet’s immediate family includes parents and siblings.

Page 61
5/14/05

The Army does not generally consider grandparents immediate family. Grandparents may be considered immediate family if they had actually raised the cadet in the absence of their parents. A cadet may be released for the funeral of a grandparent during the Academic Year, but would not likely be released for such a funeral during CBT. Even during the academic year, if the cadet is in trouble academically this could have a bearing on the decision.

41. PUBLIC DISPLAY OF AFFECTION
If you are not from a military family, you may not be aware that the ban on Public Display of Affection (PDA) is not just something at West Point or the other military academies. These are rules for all U.S. Military. No PDA while in uniform anywhere; or anywhere on post.

PDA would include, but limited to:

Holding hands Hugging Kissing Fondling

(you fill in the rest)

Parents are not included in this. A member of the military can always hug/kiss their parent.

The only time that the military looks the other way is when troops are returning home from deployment and being greeted by their family.

42. MORE TIPS AND ADVICE
The cost of transportation to West Point for your cadet on R-Day will be reimbursed by USMA, so save receipts and be sure to record mileage. Your cadet must submit forms for this reimbursement and they need the receipts. West Point will reimburse for only one night's hotel cost and they have a predetermined mileage scale. Don't expect to get these funds since they are given to the cadet and have a tendency to disappear.

Monthly paychecks will be deposited directly in your cadet's bank account. Any bounced check from this account will cause extreme anguish (demerits and discipline details) so remind your cadet to be very careful with check writing. He/she may want to sign up for an overdraft account.

If there is a family emergency, you can contact your cadet's TAC Officer. You will receive their name and phone number on R-Day. You can also call the Central Guard Room which is open 24 hours a day at (845) 938-3030 or (845) 938-2555.

Page 62
5/14/05

If you are interested in ARMY athletic scores, you can call the ARMY hotline at (845) 938-ARMY. It is a long distance call, but a regularly updated message will greet you. Scores are also available on the West Point Web sites.

Remind your cadet to have his or her TAC Officer’s phone number with them ALWAYS, so they can call in the case of a delayed return.

Always set a pre-arranged spot to meet your cadet when you are visiting West Point. It seems as though something always comes up for cadets and the set time to meet comes and goes with no cadet. Stay put, they will show up as soon as they can.

If you would like to subscribe to the Pointer View, the West Point newspaper, contact jdewey@poughkee.gannett.com or call 845-437-4789.

43. THE FOUR CLASS SYSTEM
The classes at West Point are designated in this manner. The Seniors (Firsties) are the First Class Cadets. They are the leaders of the Corps. They hold the brigade, regiment, battalion, company, and platoon leadership positions. The Juniors (Cows) are the Second Class Cadets. They are the squad leaders. The Sophomores (Yearlings) are the Third Class Cadets. They are the team leaders. The freshmen (Plebes) are the Fourth Class Cadets. They are the followers, members of the squad. The Fourth Class Cadets are dealt with in a particular manner and this manner is called the Four Class System.

The purpose of the Four Class System is to develop leaders of character by initiating and further developing the leader training that each cadet will receive at West Point. It is not only used to develop plebes, but is also used to develop the leadership skills of the upper class. The upper class cadets learn some of their leadership skills during their summer experiences, but mostly by administering the Four Class System within West Point. It is designed to teach New Cadets to be subordinate in a system of hierarchy. It will also teach discipline, self-control and how to operate in a highly structured environment. The system is administered by the upper class with guidance from the staff of officers and NCO’s.

It is the mission of USMA to educate and train the Corps of Cadets so that each graduate shall have the attributes essential for professional growth as an officer of the Regular Army and to inspire each to a lifetime of service to the nation. This training has as its bedrock the values of honor and consideration for others. Cadets are challenged to develop leadership though a personal ownership of standards. These standards include living honorably, treating others with respect and dignity and insuring individual and unit discipline, decency and propriety. Cadets are challenged to achieve precision in formations and drill and to maintain high standards of personal appearance. Corps

Page 63
5/14/05

cohesion is the thread that runs throughout the entire Four Class System. This ensures teamwork at all levels and develops a personal pride in being a West Point Cadet.

The leader training of cadets is initiated during their Fourth Class year. This is accomplished by providing opportunities to learn and to practice in a challenging environment and receive direct face-to-face feedback. During this training, the Fourth Class cadets will develop pride in being a part of the West Point and Army tradition. They will develop a firm foundation that will promote and enhance an understanding of the military profession. They will develop a sense of accomplishment and self​confidence that will enable them to function in a demanding environment.

The training will instill discipline and an unyielding sense of duty, unity, teamwork and class identity. They will manage time effectively through a system of prescribed duties, which contribute to individual and unit efficiency. They will appreciate the problems and perspectives of subordinates in a military organization and they will develop an understanding of proper senior-subordinate relationships.

The Four Class System is designed to develop a sense of honor in the Fourth Class Cadet. High ethical standards are the very soul of the Army Officer Corps and must be understood and adhered to by each officer as part of his or her way of life.

At USMA, acceptance by the cadets of the spirit of the Honor Code as an unyielding part of their daily life is the principle method of developing personal integrity. The code pertains to all aspects of a cadet's life. This applies to small things as well as more important ones. The Four Class System addresses the issue of conduct as it relates to military decorum and performance. Issues such as how to address officers, how to walk, what to wear, when to talk, etc. are covered under the area of conduct. The Fourth Class System addresses the cadet's duties and sets the limits and restrictions under which the cadet will live. These restrictions include where and when the Fourth Class may or may not enter certain areas, when they can have radios, the wearing of jewelry, etc.

During the Fourth Class year, the cadets will have to learn all sorts of knowledge, starting at CBT and continuing throughout the academic year. They will have to learn items found in the Bugle Notes, company bulletin boards, the "New York Times," athletic events and West Point facts. They will be required to know about the monuments, statues, the Great Chain, Mac Arthur's message, badges, tabs, how long until graduation, 500th Night, how long until Army beats Navy in football and a myriad of other crucially important facts. If you want to know something about West Point, just ask a plebe.

One of the tasks of the Four Class System is to take young women and men from different cultural backgrounds and value systems and mold these values and habits at once to conform to the model necessary for a well functioning military organization. This change is often emotionally painful. Often the New Cadets feel that they will

Page 64
5/14/05

receive reprimands when they make mistakes and at other times they get negative comments and warnings instead of accolades. Part of this is to build a little humility into a group of young people, who in a large part, have not had to deal much with a lack of success. For the first time, many of these cadets will have to deal with feelings of inadequacy. Persons with humility know their weaknesses as well as their strengths. The Army cannot tolerate arrogance in a leader. Plebes will fail and will develop from their failures. The Four Class System insures that sense of humility and fosters growth.

44. MILITARY COMMITMENT
Cadets are obligated to serve the Army for an eight-year commitment. Historically, the commitment has been fulfilled by serving a minimum of five years on active duty, and three years reserve duty. However, the needs of the Army always dictate how the commitment is to be fulfilled, and there have been times that service members have served less than five full years (rare, but there was a draw down several years ago) and there have been times that a service members’ active service has been extended. At the present time, there is a stop loss (stop loss means that no one covered by the stop loss can leave active service) for some specialties and some branches, so there are some young men and women who might otherwise be completing their active duty phase and going into the reserves who are in fact remaining on active duty for the time being.

The commitment to serve does not start while they are cadets. The commitment is for active duty service as an officer.

Officially, all the cadets took their oath, and officially became members of the Armed Forces on R Day. West Point recognizes that committing to 12 years, (4 years at West Point and 8 years of service) is a BIG commitment to an 18 year old, ,and recognizes that somewhere during the first two years, some cadets will discover that West Point and military service is not for them. If a cadet chooses to leave before Cow year, West Point has not held that young person to his/her commitment.

Once a cadet steps over the threshold into their first class during his/her Cow year, West Point and the Army will "hold" the cadet to their commitment, regardless of whether they graduate from West Point or not. If a cadet leaves West Point anytime from that first day of Cow year until graduation, he/she can be required to serve the full length of the commitment as a member of the enlisted ranks.

After commissioning as a Second Lieutenant they begin to serve their commitment, except those few who go on for immediate post grad education. Those who go directly to med school have their commitment deferred until they complete medical school, so upon graduation from medical school, they start to serve their original commitment from West Point along with the additional commitment for being sent to medical school.

Page 65

5/14/05

It also appears that those who branch Aviation incur a longer active duty commitment, as there is a great deal of initial training involved in flight school.

45. VISITS TO WEST POINT
Always make reservations as early as possible when visiting the Academy. Most plebes prefer to have parents stay at a motel off post so they can get away and have a place to relax, if they have privileges to leave. Plebes are restricted to walking privileges, unless they are utilizing a pass; therefore, it is more convenient for the cadet if you stay in the Highland Falls area. Always check the current policy and procedure.

Local Hotels/Motels

	Below is a partial list of Motels/Hotels in the West Point area:

(For Reference Only - Not Endorsed by the Club)

	CORNWALL (on the Hudson)

Painter's Inn (& Tavern)
	(845) 534-2109

	HIGHLAND FALLS:

Five Star Inn
	(845)
	938-6816 or 446-5943

	Hotel Thayer
	(845)
	446-4731

	Palisades Motel
	(845)
	446-9400

	West Point Motel
	(845)
	446-4180

	NEWBURGH:

Holiday Inn- West Point
	(845)
	564-9020

	Howard Johnson
	(845)
	564-4000

	Comfort Inn
	(845)
	567-0567

	Super 8
	(845)
	564-5700

	Marriott Courtyard
	(845)
	567-4800

	Ramada Inn
	(845)
	564-4500

	Hampton Inn
	(845)
	567-9100

	NEW WINDSOR:

Daystop
	(845)
	562-7661

	Econ Lodge
	(845)
	561-6620

	Fonte’s Motel
	(845)
	561-0284

	Days Inn
	(845)
	564-7550

	Windsor Motel
	(845)
	562-7777

	FORT MONTGOMERY:

Bear Mountain Bridge Motel
	(845)
	446-2472

	Holiday Inn Express
	(845)
	446-4277

	Bear Mountain Inn
	(845)
	786-2731

Page 66
5/14/05

Five Star Inn

The Five Star Inn (both on and off post facilities) is only available to active duty and retired military personnel, Air National Guard and Reserve personnel, family members of the above, and DoD and retired civilian employees who are eligible to use MWR facilities. The Five Star Inn is a facility used for military personnel PCSing (permanent change of station, meaning moving) into or out of West Point. It is a military facility, and priority is given to those traveling on military orders. Those on orders may make reservations 60 days in advance. Cadets are authorized to rent rooms for their family members or adult family friends. Cadets are not authorized to rent rooms for their personal use or for use by their peers. Generally parents of cadets can make reservations 30 days in advance of a special event like Plebe Parent Weekend. Because active military personnel on orders get priority reservations, it may be difficult for parents to get reservations at the Five Star Inn.

Round Pond

Round Pond, part of Wet Point, has cabins, a cottage, and campgrounds. This is a resort for post personnel that is available to parents of cadets. The cabins have a double bed(mattress on nice wood frame) and a set of bunk beds in the bedroom area. The handicapped cabins have this bedroom area open to the little dining area/"kitchen." The cottage has a big furnished kitchen, but the bedroom is simply four berths in the form of comfortable bunk beds. The cabins have a counter for food prep, and a refrigerator but no stove. You have to leave the cabins/cottage nice and clean, but the cleaning supplies are there. The cottage has a nice shower/bathroom in it; for the cabins, you have to walk/drive to the central bathhouse which is very clean. They all have fire rings and a picnic table outside. There are outside water spigots. You do need some camping gear to make it happen there. The campground is also nice and there are parking spots for RVs, should you choose to rent or borrow an RV for this adventure. It is close to town if you absolutely have to have your name-brand coffee. There is a playground for younger siblings. There are some hiking trails, but check whether or not to go on those trails during the training months. Parents can call to make reservations, but the reservation must be in your cadet's name with company/other identifying info. In the past Round Pond has been considered within the area open for cadets on Off-Post Privileges

46. SUGGESTED READING
Duty, Honor, Country by Stephen Ambrose. It is the history of West Point. It is sort of boring but you understand lots more about the place when you finish.

A Civil War—Army vs. Navy by John Feinstein. This is an easy read and you get the BIG PICTURE of the importance of athletics at that West Point! John Feinstein writes a lot in “Tennis Magazine.”
Page 67
5/14/05

The West Point Candidate Book by William L. Smallwood. It is about how to prepare, how to survive, and how to get in. It is a must read. It is very easy to read. Some of it is not pertinent now, but still very interesting.

Duty First by Ed Ruggero. This book talks about how West Point makes leaders by following real kids and teachers around. IT IS A MUST READ.

Absolutely American by David Lipsky. This is the book that just came in the last few years and Lipsky has sold the rights to Hollywood to make either a movie or miniseries on it! He followed a class for 4 years at West Point from the time they arrived until they graduated. He is one of the feature writers for “Rolling Stone” magazine. He came to write an article for the magazine and stayed for 4 years!

http://www.west-point.org/academy/malo-wa/inspirations/buglenotes.html
47. SUMMARY
It is very worthwhile to reinforce the positive constantly with your cadet. Never let them lose sight of the objective. Nothing comes without sacrifice, but the reward will be an overwhelming sense of pride. Your cadet is joining the oldest fraternity/sorority in the U.S. with the likes of Macarthur, Eisenhower, Patton, and Schwarzkopf. This is not just a college education but also the development of leaders of the 21st century.

REMEMBER, no one at West Point wants your plebe to fail! When they have paid the price and walk out to get that diploma on Graduation Day, no one can take it away. They have joined the LONG GRAY LINE.

PRESIDENT

Phillip & Sherrell Snodgrass
 (Michael ’07)

sherrellsnodgrass@yahoo.com
VICE-PRESIDENT

Traci Smith (Alex ’08)

traci@ashley-lighting.com
2005 All ACADEMY BALL COMMITTEE
Page 68

5/14/05

WEST POINT PARENTS CLUB OF ARKANSAS
Just a word about us! We certainly hope this handbook is of some help to you as you begin your West Point Experience and we hope that your will consider becoming a member of our association.

The West Point Parents Club of ARKANSAS exists to serve the cadets of ARKANSAS and their families as an information resource and a support organization during their four years at the Academy. Attendance at West Point is an exceptionally challenging experience both for cadets and their families. USMA’s culture and requirements are not well understood by the public, for it has very little in common with other colleges and universities. As a result, the information shared among WPPC-GA members along with the support they provide both to cadets and their families has proven to be invaluable over the years.

During the year we have the annual club picnic, and the All Academy Ball during the winter break. We also send boodle boxes to all ARKANSAS cadets at least three during the year, and do what we can to support any USMA sports teams that may be visiting ARKANSAS.

The West Point Parents Club of ARKANSAS is a statewide association. We want you to be a part of the club and encourage all of you to join. It is important that West Point knows that we are working at the local level to support the academy and our cadets. Below is a list of the state officers for 2005-2006. Please contact any of us with questions or concerns that you may have. If we don’t know the answer, we will find it. We are all mentors to one another!

2005-2006 WPPC-AR OFFICERS

SEC/TREASURER

Heidi Cox (Peter ’06)

Page 69

5/14/05

IMPORTANT DATES: 2005
June 4, 2005

WPPC of AR Annual Picnic

June 27, 2005

Reception Day Class of ‘09

August 9, 2005

March Back, Class of ‘09

August 13, 2005

Acceptance Day, Class of ‘09

October 14-17, 2005

Plebe-Parent Weekend, Class of ‘09

December 3, 2005

Army-Navy Football (Philadelphia)

Please note that event dates can change year to year. Before making final plans, please confirm and re​confirm dates with as many sources as possible. Here are some resources for confirming information:

www.goARMYsports.com
http://www.west-point.org/parent/wppc-ARKANSAS/
www.usma.edu (click on “Class of 200_”, then “Planning Dates”) www.west-point.org/parent/parent-forum (contact moderators of prospective -net, plebe -net, parent-forum)

Page 70

5/14/05

GLOSSARY
As often happens when you bring a group of people together, a new vocabulary tends to develop, unique to that group. USMA is no different. Mom and Dad, if you want to understand the first few letters home, getting to know many of these terms won't hurt. While many of these terms are unique to West Point, some of them are also common Army terms.

	2% Club
	Refers to that percentage of young grads that end up marrying the

young lady or young man that they were dating when they entered

the Academy. While there are still references to the 2% Club, it's

of much less relevance than in years gone by.

	2LT
	Second Lieutenant – the rank West Point cadets achieve upon

graduation

	A Weekends
	Either Com or Dean's A weekends – means that there is some duty

to be performed on the Saturday, hence, the time when cadets can

start privileges would be affected. For example, on football

weekends, their privileges start after the end of their last duty, the

duty being to attend the football game TO THE CONCLUSION OF

THE GAME, or in other words, late afternoon. See also B

weekends

	AAFES
	Army Air Force Exchange System - The PX and the Commissary

are both part of the AAFES system

	AD
	Active Duty

	ADA
	Air Defense Artillery

	AG
	Adjutant General

	AIAD
	Academic Individual Advanced Development - optional additional

summer training experiences

	Alert
	call to be ready on short notice

	AMI
	Morning inspection. Regulates how a cadet's room must be

organized, and what the cadet can do during morning hours.

Page 71

5/14/05

	APFT
	Army Physical Fitness Test. The APFT is an Army-wide test,

administered to all Army personnel twice yearly. Multiple failures on

the APFT are cause for separation. Needless to say, West Point

has a vested interest in ensuring that the cadets PASS the APFT ...

and takes remedial measures to ensure that once failed, second

time succeed. See Chapter 5.

	APO
	Army Post Office

	As for Class
	The uniform that cadets wear to class, usually gray trousers and

black shirt (shirt with tie when wearing the long sleeve as for class

shirt)

	AWOL
	Absent Without Leave

	AY
	Academic Year

	B Weekends
	B weekends are those when there is no duty on Saturday, and they

can take a pass, if they have a pass to take. Practically speaking,

as plebes only have one pass, they look for the B weekend with the

extra day (Labor Day), but they can request to use that one pass

on ANY one B weekend that they so choose, as long as they don't

have duties (remember, interior guard will go on, even on B

weekends) or are restricted. See also A weekends

	Barracks
	The Army doesn’t live in dorms; cadets live in barracks.

	BDE
	Brigade

	BDO
	Brigade Duty Officer - the Firstie who serves on Brigade Staff who

is assigned, on a daily basis, to receive the reports from each

company that all are accounted for. In addition, the BDO has

many responsibilities throughout the day, including inspections.

	BDU
	Battle Dress Uniform - called fatigues in the old days

	Bivouac
	A temporary encampment, often in an unsheltered area. This is

what the new cadets will do on the last six nights of Beast Barracks

when they hold an bivouac at Lake Frederick and live in their tents

while undergoing training in military subjects.

	Bone
	To study; to strive for something

Page 72

5/14/05

	Boodle
	Boodle is an old term for “bribe,” but at West Point it is a care

package. Usually boodle is allowed after the beginning of the

academic year.

	BOQ
	Bachelor Officer Quarters

	BRM
	Basic Rifle Marksmanship, M16 instruction and qualification

	BS&L
	The Department of Behavioral Sciences and Leadership

	BTO
	Brigade Tactical Officer

	BTO Brief
	A briefing by a subject done by the Brigade Tactical Officer, or his

staff, at West Point.

	Bugle Notes
	Book with historical and required knowledge, issued to 4th class

cadets.

	Butt
	The remains of anything as in the butt of a month or there are 171

and a butt days until graduation.

	Cadre
	Cadre is the term for the upperclassmen who are the trainers

during summer military training, be it CBT (Cadet Basic Training) or

CFT (Cadet Field Training). Each and every cadre member is

trained on the specific aspects of CBT or CFT that they will be

responsible for. In addition to the 11 - 14 day "ramp up" the cadre

have meetings every night AFTER the new cadets are tucked in

and sound asleep. So, while the new cadets are falling into their

beds exhausted every night, the "day is just beginning" for the

cadre. They are up at LEAST two hours after the new cadets,

reviewing the day's events, and fine tuning the work to be

accomplished for the next day. They are also up at least an hour

before the new cadets.

	CBT
	Cadet Basic Training)

	CCQ
	Cadet in Charge of Quarters - a guard duty that upperclassmen

serve, ensuring that the company area is secure. A cadet is

charged with "sitting the Q" from 0600 to 2400 M-F and longer

hours on weekends

	CDO
	Company Duty Officer - the Firstie assigned at the Company level

to ensure that the Company is secure, and reports up through the

Chain of Command to the BDO

	CENTCOM
	Central Command

Page 73

5/14/05

	Central Area
	The interior quad in the middle of one grouping of barracks at West

Point, generally off limits to non-military personnel

	CEP
	Center for Enhanced Performance. The department that helps

cadets with invaluable organizational skills, such as speed reading,

goal setting, organization, etc. CEP offers many courses to

cadets.

	CFT
	Cadet Field Training (Summer of the Yearling year)

	CG
	Commanding General

	CGR
	Central Guard Room. The receiving and distribution area for cadet

mail and packages.

	Chow Hall
	Dining facility (AKA Mess Hall)

	Civies
	Civilian Clothes

	CLDS
	Cadet Leader development System

	CO
	Commanding Officer. Each Cadet Company will have a cadet CO,

as well as a complete cadet staff.

	CoC
	Chain of Command

	COC
	Confidence Obstacle Course, outdoor log obstacles the cadets

crawl over and under.

	Cold
	Absolutely without error, as, "a cold max."

	COM
	The Commandant of Cadets

	Commissary
	A grocery store on post, only open to military personnel.

	CONUS
	Continental United States

	Cows
	Second Classmen, Juniors

	CQC
	Close Quarters Combat, hand to hand basics

	CRE
	Cardio Repertory Endurance, improve their running, lungs,

recovery time

	CTLT
	Cadet Troop Leader Training. Juniors and Seniors spending time

with actual army units somewhere functioning as a Platoon Leader.

Page 74

5/14/05

	D
	Slang for deficient and normally refers to being deficient or not

passing in academics.

	DCLT
	Drill Cadet Leader Training. Juniors and Seniors spend time during

their summer in this type of training working with new recruit

training organizations within the actual army.

	DCU
	Desert Camouflage Uniform

	Detail
	Job or assignment

	DFL
	Department of Foreign Language, they test the New Cadets on

their proficiency from their High School instruction and see if they

can validate a semester of instruction.

	DI
	Drill Instructor

	Dirt
	A course taken mostly by yearlings, on geography and

environmental engineering matters

	DITY
	Do It Yourself (in relation to moving)

	DMI
	Department of Military Instruction

	DoD
	Department of Defense

	DOR
	Date of Rank

	DPE
	Department of Physical Education

	Dress Gray
	The classic cadet uniform (with the stand up collar)

	Duties
	Every cadet has jobs, and the Plebes have the least amount of

jobs, and the least time-consuming jobs. Plebe duties are usually

assigned on a weekly basis.

	Duty Uniform
	The designated uniform for the day

	EECS
	Electrical Engineering and Computer Sciences

	Fatigue Tour
	One hour of punishment

	FD/FDU
	Full dress uniform

	Firsties
	First Classmen, Seniors

	FM
	Field Manual

Page 75

5/14/05

	Garrison
	post or community

	GMS
	General Military Subjects

	Ghost
	A person who is rarely seen.

	Goat(s)
	The cadets who stand in the lower part of their class academically.

The cadet standing academically last in his class is referred to as

the Class Goat.

	Hash marks
	stripes on uniform to show time in service

	HG
	Hand Grenades

	HNR
	Honor, where the New Cadets are informed on what the honor

code is, etc.

	HOOAH
	Slang, meaning acknowledged and understood

	Hop
	Cadet Dance

	Hours
	Punishment tours for cadets. Simply put, walking tours of central

area

	Howitzer
	The West Point “Year Book”. The Howitzers are published AFTER

graduation, so that they capture the entire year. They are designed

for the graduating class for the year of publication. While some

cadets choose to purchase the Howitzer throughout their entire four

years at West Point, many more will purchase only the Howitzer for

their year of graduation. Cadets receive information about ordering

the Howitzers in February of each year.

	HQ
	Headquarters

	IG
	Inspector General

	IKE
	Eisenhower Barracks or Eisenhower Hall

	Insignia
	Indicates branch of service

	Interior Guard
	The ONLY guard duty that Plebes have, done in two hour shifts

during the weekend evenings to ensure that the company areas are

secure and that no one improperly attempts to enter the barracks

	IOCT
	Indoor Obstacle Course Test. A timed test that must be passed

yearly - given to the Plebes during the gymnastics portion of their

Page 76

5/14/05

	
	DPE course of instruction

	IP
	Issue Point, where we issue them uniforms, etc

	IPT
	Individual Proficiency Training, Common Soldier Tasks

	ITT
	individual tactics and training.

	JAG
	Judge Advocate General (military lawyers)

	Kevlar
	The protective head covering worn by our soldiers

	KIA
	Killed in Action

	Leave
	Approved and recorded periods of absence from duty. Generally

USMA grants short leaves at Thanksgiving, Christmas, Spring

Break, and immediately after graduations exercises. These are

only "free times" that cadets leave West Point without burning a

pass.

	LRC
	Leader Reaction Course. Leader development; how cadets are

taught to react to different situations.

	LTP
	Leadership Training Program. The intensive 11-14 day program

that trains the cadre for their upcoming duties. Not only do the

cadre members undergo ALL the training experiences that they will

be teaching and supervising, but they attend many lectures on

leadership, conduct, etc. In years past, this program was called T3

(T cubed - train the trainer).

	LZ
	Landing Zone

	March Back
	At the end of CBT, the class marches back 12 miles to West Point

proudly displaying the new class motto at the head of the column.

The march back is the last training exercise of CBT.

	Marmite
	Huge heated containers with food from the Mess Hall, delivered

during some field training exercises.

	MEDDAC
	Medical Department Activity

	MI
	Military Intelligence

Page 77

5/14/05

	MIAD
	Military Individual Advanced Development - successfully

completing at least ONE MIAD is a requirement for graduation

MIAD include such training as Airborne School, Air Assault School,

Combat Divers School, Sapper School, Close Combat Quarters

School, etc.

	Minutes
	Time remaining before inspection.

	MNT/MTN
	Mountaineering, rappelling and rock climbing.

	MocEs
	The gray trousers worn with the "As for Class" uniform and when in

white over gray

	MP
	Military Police

	MREs
	Meals Ready to Eat, food delivered to the troops in the field when

they don't bring out the full field-kitchen or even the marmite

containers (huge heated containers with food from the Mess Hall).

The field meal for the army. Can be eaten hot or cold. Basic

canned and packaged food.

	MSE
	Muscular Strength Endurance, weight training, exercises, PT

	NBC
	Nuclear, biological and chemical. During NC|BC training they will

learn how to wear the protective mask and suit, and they will go

into the gas chamber.

	NC
	New Cadet - A cadet not yet officially accepted as a member of the

Corps (i.e., during CBT)

	NCO
	Noncommissioned Officer

	OBC
	Officer Basic Course. The training West Point graduates generally

attend immediately after West Point.

	OC
	Officer in Charge - A Commissioned Officer from the Department of

Tactics serving as the Officer of the Day (OD)

	OCONUS
	Outside the Continental United States

	ODIA
	Office of the Director of Intercollegiate Athletics. All Corps Squad

sports are ODIA sports. By contrast, Club Teams are under the

guidance of the DPE/DCA - Department of Physical Education and

Department of Cadet Activities

	OPP
	Off Post Privileges. See Chapter 26.

Page 78

5/14/05

	OWF
	Operation Warrior Forge, the culminating event for CBT done

at Lake Fredrick.

	P
	An academic instructor or Professor

	PAO
	Public Affairs Office

	Pass
	Cadets don't just leave West Point. Plebes are granted ONE pass

per semester. They may choose to apply to use that pass over

Labor Day, or over another weekend. Passes are discretionary –
cadets may WANT to use a pass, but they may be prevented from

doing so if they are not proficient (academically, militarily or

physically); if they have a duty; or if they are in trouble and walking

hours.

	PDA
	Public Display of Affection (NOT DONE!)

	PIAD
	Physical Individual Advanced Development - optional additional

summer training experiences

	PL
	Platoon leader. Each company is broken down into four platoons.

The PLs are Firsties

	PLT
	Platoon

	PMI
	Afternoon or evening (p.m. inspection) - Regulates how a cadet's

room must be during the afternoon / evening hours

	POC
	Point of Contact

	Poop
	Information to be memorized

	Poop Deck
	The balcony in the dining hall from which the orders are published

(read to the Corps)

	POV
	Privately Owned Vehicle

	PPW
	Plebe Parent Weekend

	Pro
	Pro is slang for proficient and normally refers to being proficient or

passing in Academics. May also be used to refer to a cadet's date

as being good looking.

	PT
	Physical Training

Page 79

5/14/05

	PX
	A general store on post, similar to a department store or large

variety store. Only open to military personnel.

	QM
	Quarter Master

	RA
	Regular Army

	RDO
	Regimental Duty Officer

	REG
	Regulation

	RTO
	Regimental Tactical Officer

	Sally port
	The arched entrances into the Barracks areas

	SAMI
	Saturday AM Inspection - truly the white glove experience

	Slug
	A special punishment for a serious offense. Results in loss of

privileges, special fatigue duty, confinement to room during off duty

hours, and may result in walking punishment tours.

	SOP
	Standard Operating Procedure

	Spirit Pass
	Cadets are able to apply for a Spirit Pass to go to selected Athletic

events. When a cadet applies for a Spirit Pass and the pass is

approved, he/she must provide their own transportation to/from the

game venue and must show up at the designated location at the

designated time. The cadets on the Spirit Pass will attend the

event in uniform, and will usually march on. The only obligation the

cadet has that weekend is to show up on time for the formation

prior to the event, and obviously attend the event. Other than that,

they are free to do as they please with their free time. USMA

routinely sends cadets on Spirit Passes to many of the sporting

activities held at Navy, and some other venues as well.

For some popular venues, and popular events, there may be more

cadets signing up for a Spirit Pass than USMA is willing to send, so

signing up for the pass is not a guarantee of approval. All the other

requirements for requesting a pass must also be fulfilled (militarily,

academically and physically proficient, no duties, no restrictions,

etc.).

	Sponsor
	A member of the staff or faculty who volunteers to take a young

cadet under their wing. The "assignment" of a sponsor to a cadet

has no official status after it is made.

Page 80

5/14/05

	Squad Leader
	The Cow in charge of a small group of cadets within the

company structure

	Squared Away
	Having one's act together

	STAP
	Summer Term Academic Program, Summer School for those

cadets who are struggling with one or more academic class

	STT
	Squad Tactics and Techniques

	Supe
	The Superintendent of the Military Academy

	TAC
	A Company Tactical Officer, the Officer assigned to supervise and

guide the four classes in a Cadet Company. Usually the Company

Tactical Officer and Company Tactical non-commissioned Officer

will split up the duties of watching over the cadets in their company.

The usual procedure is that the Tac officer will more or less mentor

the two upper classes (Cows and Firsties) while the Tac NCO will

mentor the two lower classes (Plebes and Yearlings). As your

cadet becomes older and more senior his/her interaction with the

Tactical Officer will increase.

	TAC NCO
	The non commissioned officer (enlisted person, usually a

sergeant) who works closely with TAC to guide the cadets

	Taping
	When a cadet's weight / height ratio doesn't match the standards

they are "taped", although it's more of a body fat check. Many

athletes are taped, as they are carrying lots of weight although it is

generally muscle. As long as the taping is in line, the cadet is fine.

But if they are taped and found overweight, they are enrolled in the

Army weight program, to bring their weight back under control and

within acceptable Army standards.

	TDY
	Temporary Duty Assignment

	Team Leader
	The Yearling assigned to a specific Plebe, serving as mentor and

advisor. Team leaders are responsible for ensuring that Plebes

know their knowledge, are squared away and act appropriately.

	TEE
	Term End Exams (Finals)

	TriCare
	Army medical insurance

Page 81
5/14/05

	Turnback
	A cadet who must repeat an academic year already attempted but

not satisfactorily completed.

	VA
	Veterans Affairs

	Walking privileges
	Limited privileges enjoyed by Plebes on Saturdays after duty hours

and on Sunday. Basically gives permission to go into the Village of

Highland Falls and Fort Montgomery. Cadets on walking privileges

are always in uniform. See Chapter 7.

	WGR
	A Written General Review similar to a final exam in civilian schools.

Now called TEE for Term End Exam.

	WPR
	A Written Partial Review similar to a mid-term exam in civilian

schools

	XO
	Executive Officer

	Yearlings
	Also called Yuks, Third Classmen, Sophomores

	Yuks
	Also called Yearlings, Third Classmen, Sophomores

Page 82

5/14/05

INDEX

absentee ballots
9

Academic Assistance
35

Acceptance Day
See A-Day

A-Day
6, 11, 21, 22, 26, 69

Additional Instruction
36

advanced placement
See validating

AI
See Additional Instruction

airports
40

All Academy Ball
51

APFT
6, 18, 34, 53, 71

auto insurance
8

banking
8

Beast Barracks See Cadet Basic Training Boodle
37, 55

boomerang
50

Cadet Basic Training..5, 6, 7, 13, 14, 16, 26,

32, 72

Cadet Field Training
53, 54, 55, 72, 73

Cadet Health Clinic
56

Cadre
13, 14, 72

CBT
See Cadet Basic Training

cell phones
9

Center for Personal Development
15

Central Guard Room
30, 37, 56, 61, 73

CFT
See Cadet Field Training

club sports
29

clubs
30, 36

Corps Squad Teams
28

CPD. See Center for Personal Development demerits
44

dental health
57 Division I sports teams... See Corps Squads

draft
9

duties
16, 21, 22, 28, 30, 50, 63, 74

Eisenhower Hall
11, 12, 13, 34

family emergency
61

Four Class System
62

funeral
60

guidons
13

hazing
20, 21, 22

hospitalization
56

hours
44

ice cream social
17

immediate family
60

income tax returns
58

Indoor Obstacle Course
45, 75

injuries
20, 56

instant messaging
31

intramurals
22, 28, 29

laundry
16, 30, 32

March Back
6, 18

medical treatment
56

New Cadet
5, 9, 11, 77

new cadet candidates
5, 53

oath
5, 64

Oath Ceremony
13

Off Post Privileges
10, 47, 77

OPP
See Off Post Privileges

passports
9

PDA
See Public Display of Affection

Planner
34

Plebe Parent Weekend...7, 8, 46, 66, 69, 78

PPW
See Plebe Parent Weekend

Promotion
9, 37, 53, 54

Public Display of Affection
48, 61, 78

R-Day
5, 6, 7, 8, 9, 10, 13, 14, 23, 61, 69

Recognition
53

religious services
37

Reorgy Week
6, 21

Ring Poop
33

Round Pond
66

Sandhurst
51

scholarship
60

scrambled
20, 27

shoes
6, 7, 14

Sick Call
56

sponsor
17, 31, 60, 79

TAC
27, 38, 46, 48, 58, 60, 61, 62, 80

TAC NCO
27, 48, 80

tax information
58

Team Leader
27, 56, 80

TEE
See Term End Exams

Term End Exams
39, 80

Thayer method
21, 36

The Plain
12, 23, 25, 26, 49

travel plans
39

travel times
40

TRICARE
57

validating
16

walking hours
44, 78

Walking Privileges
23, 24

WPR
30, 34, 45, 81

