

Marine Corps Leadership Principles and Traits

Marine Corps Leadership Principles

- Know yourself and seek self-improvement.
- Be technically and tactically proficient.
- Develop a sense of responsibility among your subordinates.
- Make sound and timely decisions.
- Set the example.
- Know your Marines and look out for their welfare.
- Keep your Marines informed.
- Seek responsibility and take responsibility for your actions.
- Ensure assigned tasks are understood, supervised, and accomplished.
- Train your Marines as a team.
- Employ your command in accordance with its capabilities.

Marine Corps Leadership Traits

- **Dependability**
The certainty of proper performance of duty.
- **Bearing**
Creating a favorable impression in carriage, appearance and personal conduct at all times.
- **Courage**
The mental quality that recognizes fear of danger or criticism, but enables a man to proceed in the face of it with calmness and firmness.
- **Decisiveness**
Ability to make decisions promptly and to announce them in clear, forceful manner.
- **Endurance**
The mental and physical stamina measured by the ability to withstand pain, fatigue, stress and hardship.

- **Enthusiasm**
The display of sincere interest and exuberance in the performance of duty.
- **Initiative**
Taking action in the absence of orders.
- **Integrity**
Uprightness of character and soundness of moral principles; includes the qualities of truthfulness and honesty.
- **Judgment**
The ability to weigh facts and possible solutions on which to base sound decisions.
- **Justice**
Giving reward and punishment according to merits of the case in question. The ability to administer a system of rewards and punishments impartially and consistently.
- **Knowledge**
Understanding of a science or an art. The range of one's information, including professional knowledge and an understanding of your Marines.
- **Tact**
The ability to deal with others without creating offense.
- **Unselfishness**
Avoidance of providing for one's own comfort and personal advancement at the expense of others.
- **Loyalty**
The quality of faithfulness to country, the Corps, the unit, to one's seniors, subordinates and peers.