	MCAS BEAUFORT SC
CORPORALS COURSE
SCREENING CHECKLIST
1.	Purpose: To assist in the preparation of Marines for the Corporal’s School

Information: In order to preclude Marines from being turned away upon arrival, it is necessary that PARENT COMMANDS ensure their Marines are on a full duty status.

2.	Action: The ORIGINAL completed Command Screening Checklist will be brought to the school during pick-up. All Marines will have signed-in and be seated by 0830 on the morning of pick-up in the prescribed ALPHA UNIFORM. Ensure Marines brings appropriate dress uniform for graduation. Garrison covers will be worn.

RANK: ________ LAST NAME: _____________________ FIRST NAME: _______________ MI: ___

SSN: __________________ SEX: _____ DCTB: ___________ BLOOD: ______ MOS: _______

EAS: __________ DATE: _____________	

UNIT: __

PREREQUISITES

1. MEET PRE-REQUISITES (EPME4000AA) YES / NO COMPLETED:_______________					 			
2. APPROPRIATE GRADE, DOR __________

3. MEETS PHYSICAL FITNESS STANDARDS AS VERIFIED BY MARINE’S S-3 (MCO P6100.13)
LAST PFT SCORE:		 	LAST CFT SCORE:		 	
PULL-UPS/HANG:			MTC:				
SIT-UPS:				AMMO:							
RUN TIME:				MANUEVER:			
DATE:					DATE:		

4. MEETS HEIGHT AND WEIGHT STANDARDS VERIFIED WITHIN 30 DAYS (MCO P6100.13)
HEIGHT:		
 	WEIGHT:		 		_______________________			
 	BODY FAT %:		 			 S3 Rep.

5. FREE OF ANY OBLIGATIONS WHICH MAY INTERFERE WITH ATTENDANCE OF CLASSES, .IE: MEDICAL, DENTAL, COURT, DNCO ETC.	 _________

6. POSSESSES A POSITIVE MENTAL ATTITUDE DEMONSTRATING MOTIVATION AND ABILITY FOR GROWTH POTENTIAL				 _________

7. POSSESSES MINIMUM UNIFORM ISSUE	
(IAW MCBUL 10120 for the current FY)				 _________

__________________________ ________	 __________________________	
SERGEANT MAJOR / SNCOIC		DATE		COMMANDING OFFICER / OIC		

IF THE MARINES SERGEANT MAJOR OR COMMANDING OFFICER IS NOT AVAILABLE FOR SIGNATURE, ANNOTATE THE RANK AND BILLET OF MARINE COMPLETING AND VERIFYING THIS CHECKLIST.
REQUIRED UNIFORMS / GEAR

· Service “A” Uniform for Check-In
· Service “C” Uniform for Uniform of the Day (Hot SOP)
· Service “B” Uniform for Uniform of the Day (Cold SOP)
· Woodland MARPAT (Cold/ Hot SOP)
· [bookmark: _GoBack]Dress Blue Charlie (Cold SOP) Dress Blue Delta (Hot SOP) for inspection / Graduation.
· Service “B” Modified Sweater (Cold SOP)

PT
· Green PT Shorts (no spandex versions will be allowed)
· Green T-Shirts without logo of any kind
· Running suit Tops and Bottoms (during Cold SOP)
· Reflective Belts year round (Standard Yellow)
· Watch Caps and gloves (during Cold SOP)
· (1) Canteen
· Assault Pack for field training

NOTE:	All gear will be unmodified military issue and serviceable.

Check-In

· Service Alphas, Seasonal Service Uniform and PT gear required on the day of check in.
· Please have all required paperwork completed and signed upon check in. (I.E. MarineNet certification, Command Screening Checklist.)
· Students will only need to be PTAD (through MOL) to the course. They will not need orders through DPAC, or IPAC unless traveling from out of state.
· Students need to be present at the MCAS Corporals Course Bldg 660, NO LATER than 0830, garrison covers will be worn.

