
NAVAL RESERVE OFFICERS TRAINING CORPS

NAVAL SCIENCE LABORATORY

LESSON 7

HOURS: 1

TITLE: NAVY/MARINE CORPS POLICY ON HAZING

I.
LEARNING OBJECTIVES

A. Terminal Learning Objective: Comprehend the provisions of official policies regarding the prevention of hazing.

B. Enabling Learning Objectives:

1. Know the definition of hazing, in accordance with SECNAV Instruction 1610.2.

2. Comprehend examples of hazing, in accordance with MCO 1700.28.

3. Comprehend the effects of hazing, in accordance with MCO 1700.28.

4. Demonstrate comprehension of the Naval Services policy regarding hazing, in accordance with SECNAV Instruction 1610.2.

5. Demonstrate comprehension of military functions that do not constitute hazing, in accordance with SECNAV Instruction 1610.2.

6. Know naval leadership responsibilities pertaining to hazing, in accordance with SECNAV Instruction 1610.2.

7. Know the naval service member's responsibility pertaining to hazing, in accordance with SECNAV Instruction 1610.2.

8. Demonstrate comprehension of the legal and administrative consequences to military members who engage in hazing, in accordance with SECNAV Instruction 1610.2 and MCO 1700.28.

II. REFERENCES AND TEXTS
A. Instructor references

1. MCO 1700.28, "Hazing," 18 June 1997

2. OPNAVINST 3100.6 (Series), "Special Incident Reporting Procedures”

3. SECNAVINST 1610.2 (Series), "Department of the Navy Policy on Hazing”

4. SECNAVINST 5800.11 (Series), "Victim and Witness Assistance Program”

B. Student texts: None

III. INSTRUCTIONAL AIDS

A. PowerPoint slides included with this guide or instructor-prepared transparencies

B. LCD projection system or overhead projector

C. Computer

IV. INSTRUCTOR PREPARATION

A.
Review references and lesson plan.

B.
Customize the media/PowerPoint presentation.

V.
SUGGESTED TEACHING METHODS AND PROCEDURES: Lecture/Discussion.

VI.
INTRODUCTION

(On-Slide #1)

A. GAIN ATTENTION: The Core Values of honor, courage, and commitment are our guiding principles in the naval service. Unfortunately, Sailors and Marines sometimes misinterpret, misunderstand, or ignore the Core Values and subject their shipmates to hazing, a demeaning practice that degrades and diminishes their ability to function within their unit. Hazing is contrary to our Core Values. Several years ago at a major training command, young members of the naval service were subjected to "love sessions" from more senior trainees. During these "love sessions," the junior trainees were punched, cursed, and dragged by groups of naval service members. Fights were then organized between senior and junior trainees. Trainees who would not fight had their heads flushed in a toilet or were beaten anyway. The only constraints placed upon the fighters by the organizers of the "love sessions" were that they were not to hit in the face or below the belt. Kidney punches were encouraged. After a young service member was severely injured, eventually losing his spleen, an investigation was launched that revealed active and tacit complicity for the acts of hazing up the chain of command. Courts martial and Non-judicial Punishment (NJP) ensued for all those involved in the hazing ritual. As a future officer in the naval service, you may come across or hear of such acts being perpetrated upon your shipmates or Marines. Because nothing positive can come from such hazing, you are highly encouraged to pay close attention to this period of instruction.

B. OVERVIEW: The purpose of this lesson is to impart to each midshipman a thorough understanding of the Navy and Marine Corps’ hazing policy and the consequences of non-compliance. The Naval Services’ policy regarding hazing arises from the understanding that hazing is not part of our "time honored traditions" and has no place in the modern naval service.

C. LEARNING OBJECTIVES: Read the learning objectives for this lesson.
D. METHOD/MEDIA: This lesson will be taught using the lecture method, aided by various slides.

TRANSITION: Are there any questions or comments about the subject we will be covering today or how we are going to accomplish our task? If not, let’s begin with the definition of hazing and a discussion of the Secretary of the Navy’s policy on hazing.

VII. PRESENTATION

 (Off-Slide #1, On-Slide #2)

A. Definition of Hazing
1. Hazing is defined as any conduct whereby a military member or members, regardless of service or rank, without proper authority, causes another military member, regardless of service or rank, to suffer or be exposed to any activity which is cruel, abusive, humiliating, oppressive, demeaning, or harmful.

2. Soliciting or coercing another to perpetuate any such activity is also considered hazing.

3. Hazing can be physical or psychological in nature.

 (Off-Slide #2, On-Slide #3)

B.
Examples of Hazing. Hazing can include, but is not limited to, the following:

1. Abusive or ridiculous tricks.

2. Threatening or offering violence or bodily harm to another.

3. Striking.

4. Branding.

5. Taping.

(Off-Slide #3, On-Slide #4)

6. Tattooing.

7. Shaving.

8. Greasing.

9. Painting.

10. Requiring excessive physical exercise.

 (Off-Slide #4, On-Slide #5)

11. "Tacking-on" or "Blood-wings."

12. Any form of initiation or congratulatory act that involves physically striking another to inflict pain.

13. Piercing another’s skin in any manner.

(Off-Slide #5, On-Slide #6)

14. Verbally berating another.

15. Forcing or requiring another to consume food, alcohol, drugs, or any other substance.

16. Encouraging another to engage in illegal, harmful, demeaning, or dangerous acts.

 (Off-Slide #6, On-Slide #7)

C.
Background Discussion and Effects of Hazing
1.
Discussion. When conducted under command sponsorship and within reasonable constraints, naval customs, ceremonies, and traditional events serve to enhance unit morale, esprit de corps, pride, professionalism, and unit cohesiveness.

a. Unfortunately, some people confuse certain traditional military ceremonies with hazing and develop initiations or "rites of passage" in the belief that they promote loyalty.

b. Hazing is not a part of our "time honored traditions" and has no place in the modern naval services.

 (Off-Slide #7, On-Slide #8)

2.
Effects of hazing. Hazing:

a.
Degrades and diminishes the ability of its victims to function within their unit.

b.
Destroys members’ self-confidence and trust in their fellow Sailors and Marines.

c. Is destructive to combat readiness.

 (Off-Slide #8, On-Slide #9)

TRANSITION: We’ve defined hazing and have given some examples of behavior that is considered hazing. We’ve discussed how hazing affects the victim of such behavior. Are there any questions? Now, let’s discuss the Secretary of the Navy’s policy toward hazing, and how we as future leaders will prevent such behavior within our commands.

 (Off-Slide #9, On-Slide #10)

D.
Department of the Navy Hazing Policy

1. Hazing is prohibited and will not be tolerated.

2.
No service member may engage in or consent to acts of hazing.

 (Off-Slide #10, On-Slide #11)

E.
What does NOT constitute hazing?

1. Command-authorized or operational activities, including the requisite training required to prepare for such missions or operations.

2. Administrative corrective measures.

3. Extra Military Instruction (EMI).

4. Athletic events.

5. Command-authorized physical training.

6. Contests or competitions and similar activities authorized by the chain of command.

 (Off-Slide #11, On-Slide #12)

F.
Leadership Responsibilities
1.
Do not tolerate hazing.

2.
Provide appropriate training to ensure that all members are aware of behaviors associated with hazing, its effects, and consequences.

3.
Foster a command climate that is conducive to the reporting of hazing incidents.

4.
Encourage a constant and genuine sense of fairness within the command and ensure that every Sailor and Marine is treated with the dignity and respect they rate according to military custom.

5.
Properly supervise and monitor ceremonies, initiations, and other "at risk" activities to ensure compliance with Department of the Navy policy regarding hazing.

6.
Investigate all reported incidents of hazing to determine if the case is substantiated or unsubstantiated.

(Off-Slide #12, On-Slide #13)

G.
Members’ Responsibilities
1.
No service member may engage in hazing or consent to acts of hazing being committed upon them.

2.
It is the responsibility of every Sailor and Marine to ensure that hazing does not occur in any form at any level.

3.
It is the responsibility of every Sailor and Marine to ensure timely reporting of violations of Department of the Navy policy regarding hazing.

(Off-Slide #13, On-Slide #14)

TRANSITION: Is anyone confused about any of the subject matter discussed so far? As you can see, hazing is a very serious matter and will not be tolerated. There are severe consequences associated with perpetrating such acts upon others in the naval service, which we will now discuss.

H.
Consequences of Violating the Department of the Navy Hazing Policy
1.
Any violation, attempted violation, or solicitation of another to violate Department of the Navy hazing policy subjects involved members to disciplinary action.

a. Article 92, Uniform Code of Military Justice (UCMJ): Failure to obey general or lawful order; to wit, the Department of Navy Hazing Policy.

(1)
Whenever a command has established regulations or orders pertaining to hazing, a Sailor or Marine is subject to prosecution for hazing as a violation of that order.

(2)
Published orders are often used by commands to define acceptable conduct.

(3)
If the order is a general order or regulation, actual knowledge is not required (knowledge of the order is implied).

(4)
If the order does not constitute a general order or regulation, specific knowledge must be shown for a violation to occur.

(5)
Maximum punishment is a dishonorable discharge, forfeiture of all pay and allowances, and confinement for two years.

b.
Article 80, UCMJ: Attempts

c.
Article 81, UCMJ: Conspiracy

d.
Article 93, UCMJ: Cruelty and Maltreatment

e.
Article 124, UCMJ: Assault

f. Article 133, UCMJ: Conduct unbecoming an officer.

(1) Whenever a commissioned officer, cadet, or midshipman engages in behavior that dishonors or disgraces the officer, such as dishonesty, unfair dealing, indecency, lawlessness, injustice, or cruelty, that officer may be prosecuted under Article 133.

(2)
Maximum punishment is dismissal, forfeiture of all pay and allowances, and confinement for a period usually not longer than one year

g.
Article 134, UCMJ:

(1)
Hazing, or encouraging others to participate in hazing, can take many forms and involve many acts, such as:

(a) Indecent Assault

(b)
Drunk and Disorderly Conduct

(c)
Solicitation

(2)
Maximum punishment is dismissal, forfeiture of all pay and allowances, and confinement for two years.

(Off-Slide #14, On-Slide #15)

2.
Other Remedies:

a. Non-punitive administrative remedies.

b. Formal or informal counseling.

c. Transfer of one or both parties.

d. Evaluation or Fitness Report comments.

e. Non-judicial punishment (often followed, in the case of officers, by processing for administrative separation).

f. Court-martial.

(Off-Slide #15, On-Slide #16)
TRANSITION: Are there any questions to this point? So far, we’ve talked about the Navy and Marine Corps’ policies regarding hazing as a whole. More specifically, here at our unit (______________________), the Professor of Naval Science has issued a statement regarding hazing of which you should be aware and understand.

 (Off-Slide #16, On-Slide #17)

I.
Local NROTC Unit and Hazing

(Off-Slide #17, On-Slide #18)

TRANSITION: Let’s take a few moments to review what we’ve learned by answering a few questions.

VIII. DISCUSSION QUESTIONS

A.
What is the definition of hazing?

Answer: Any conduct whereby a military member or members, regardless of service or rank, without proper authority causes another military member, regardless of service or rank, to suffer or be exposed to any activity which is cruel, abusive, humiliating, oppressive, demeaning, or harmful.

B.
Who can list five examples of hazing?

Answer:

1.
Abusive or ridiculous tricks

2.
Threatening or offering violence or bodily harm to another

3.
Striking

4.
Branding

5.
Taping

6.
Tattooing

7.
Shaving

8.
Greasing

9.
Painting

10. Requiring excessive physical exercise

11. "Tacking-on" or "Blood-wings"

12. Any form of initiation or congratulatory act that involves physically striking another to inflict pain

13. Piercing another’s skin in any manner

14. Verbally berating another

15. Forcing or requiring another to consume food, alcohol, drugs, or any other substance

16. Encouraging another to engage in illegal, harmful, demeaning or dangerous acts

C.
What is the Department of the Navy’s policy on hazing?

Answer:

1.
Hazing is prohibited and will not be tolerated.

2.
No service member may engage in or consent to acts of hazing.

IX.
SUMMARY

During this period of instruction, we have learned what hazing is and what the Secretary of the Navy’s policy is toward hazing. We’ve also discussed several examples of behavior considered to be hazing and others not considered to be hazing by the Navy and Marine Corps. Members of the Naval Service must take an active interest to ensure hazing does not occur in their units. If we do discover hazing, we must know and be prepared to act according to the administrative and legal avenues a commander has available to him or her to handle any possible case of hazing that might arise. As leaders, we cannot turn a blind eye to behaviors that destroy a unit’s cohesion and combat readiness.

INSTRUCTOR’S NOTE:

Ensure LCD or overhead projector is in place and presentation is ready. Have the introductory slide on screen.

INSTRUCTOR’S NOTE:

Instructor should discuss the hazing policies established by your unit’s Professor of Naval Science. Ensure all midshipmen understand that they are expected to act as future officers and that adherence to policies and standards of conduct expected of active duty Sailors and Marines also apply to them.

7-2

