L.I.N.K.S. for Parents - MCT
			
	Tuesday

	Time
	Section
	Mentor/Speaker
	Notes

	0830-0900
	Gathering/Greeting
	Tabitha
	

	0900-0910
	Introduction
	Christina & Tabitha
	

	0900-0920
	The Corps
	Tabitha
	

	0920-0930
	The Maze
	Christina
	

	0930-1000
	Pay Day
	NMCRS – Volunteer
	

	1000-1025
	MCT Overview
	Battalion Sergeant Major
	

	1025-1040
	Separation & Getting Along
	Tabitha & Chaplain
	MFLC

	1040-1050
	Q&A
	Christina & Tabitha
	

	1050-1055
	Closing
	Tabitha or Christina & Commanding Officer
	

POINTS TO COVER
The Corps
Brief History of United States Marines Corps
Marine Lingo
Social Etiquette and Protocol – for Parents
USMC Social Functions
How to tell Military Time
[bookmark: _GoBack]The Maze
Unit Personal and Family Readiness Program
Resources & information available around the states
MCFTB & MCCS Services (what is available for Marines)
Pay Day
Leave and Earning Statement (LES)
Pay, Allowances, and Deductions – Example: Pay Cycle 1 day i.e. 15th
Cost of Buying with Credit Q&A Deter/Encourage Marines not to fall victims & pull Credit Report
MCT Overview
Video & MCT Brief
Separation and Getting Along
Chaplain Services
Types of Separations – Brief, not at all….Emotional Cycle
The Family Readiness Officer
**Operational Security (OPSEC)
