

MARSOC MISSIOn

The Marine Corps is the nation’s expeditionary
force, ready to respond to any crisis, anywhere.
Marines have always fought our nation’s small
wars, its irregular wars—the wars of the future.
MARSOC Marines are Marines first, and they
build on their Corps legacy: MARSOC operators
go forward to win the war before it starts.

Always faithful, always forward

“Our most significant
contributions to
national security are
often unquantifiable and
unspoken.”

M A R S O C | 3

MARSOC’s mission is to recruit, train, sustain, and
deploy scalable, expeditionary forces worldwide to
accomplish special operations missions assigned by
U.S. Special Operations Command (USSOCOM). To
accomplish that, MARSOC equips and trains Marines
to succeed in austere conditions against a wide
range of adversaries. MARSOC executes complex,
distributed operations in uncertain environments,
achieving silent success and strategic impact.

MARSOC’s vision is to be America’s force of choice
to provide small lethal expeditionary teams for global
special operations. With tight-knit teams of agile and
adaptable operators, MARSOC will continue to punch
well above its weight class.

MARSOC Qualifications
& Standards

The foundation of MARSOC is its people. Marine
special operators benefit from the Marine Corps’
philosophy of integrating all warfighting functions
in a single warfighter, and its legacy as an
expeditionary force capable of conducting the full
spectrum of operations anytime, anywhere. They
bring the warrior ethos and esprit de corps of the
Marines to the table. These core Marine capabilities
align neatly with USSOCOM’s mission.

“I joined MARSOC for the same
reason I became a Marine—
intense, determined people
who aren’t afraid to win.”

M A R S O C | 5

MARSOC multi-dimensional operators (MDOs) are
combat athletes. Like all Marines, they are ready
to execute any mission, in any clime or any place.
MARSOC Marines conduct missions in unstructured,
ambiguous territory, with rapid changes in the
human terrain, and are always conscious of the
impact their team’s actions have on the strategic
operating environment. MARSOC Marines appreciate
and evaluate the socio-economic and political
nuances of a given environment—and are trained to
tailor their approach based on that knowledge.

By the time a MARSOC Marine takes on a first
mission, he or she has been rigorously screened and
tested for the necessary baseline moral fiber and
attributes. Training further develops those attributes.
Values-based screening ensures that Marines who
join MARSOC have always embodied honor, courage,
and commitment.

Mental qualifications

•	 Minimum general technical score of 105 on
Armed Services Vocational Aptitude Battery

•	 Demonstrates mental stability and
intelligence in psychological evaluations and
interviews

Moral qualifications

•	 Must show strong moral character: maturity,
sound judgment, honesty

•	 Ability to maintain a secret clearance

•	 Applicants are screened for civilian and
UCMJ legal violations

Physical qualifications

•	 Pass Naval Special Warfare/Special
Operations Duty Medical Examination

•	 Minimum score of 225 on Marine Corps
Physical Fitness Test

•	 Ability to properly conduct abandon-ship
drill, swim 300 yards in Marine Corps
Combat Utility Uniform (MCCUU) and tread
water for five minutes

•	 Hike 12 miles with a fighting load of 45
pounds in four hours or less

M A R S O C | 7

A MARSOC Marine has…

•	 Integrity

•	 Effective intelligence

•	 Physical ability

•	 Adaptability

•	 Initiative

•	 Determination

•	 Dependability

•	 Teamwork

•	 Interpersonal skills

•	 Stress tolerance

•	 Spiritus Invictus—
an unconquerable spirit.

“The defining moment for me was
going over there and realizing
that a handshake can do a lot
more than a muzzle blast.”

MARSOC Training

Constant specialized training sets special operations
forces apart from conventional forces. Marines
selected for MARSOC have demonstrated attributes
such as effective intelligence, adaptability, maturity,
initiative and determination that qualify them to
perform special operations. MARSOC training is
designed to take those baseline attributes and
develop multi-dimensional operators (MDOs)
tactically proficient across the full spectrum of
special operations—and who understand the
strategic importance of their tactical actions.

MARSOC employs a systems approach to training
and incorporates critical Marine Corps training
principles, such as “train as you fight,” that ensure
training prepares MDOs for real-world engagements.
Training develops a Marine Air Ground Task Force
(MAGTF) mix of capabilities, taking into account
current and future operations in distributed
environments, where subordinate commanders must
be prepared to make strategic decisions to achieve
mission objectives.

 “We think outside the box.
We are constantly testing
our limits.”

M A R S O C | 9

Transforming selected Marines into Critical Skills
Operators (CSOs) and Special Operations Officers
(SOOs) begins at the nine-month Individual Training
Course (ITC). Training as individuals and units
is ongoing—occurring before, during and after
deployments. Training builds a full spectrum of
combat capabilities to ensure success in direct
action. Specialized training also provides capabilities
like language fluency necessary for crossing cultural
barriers, allowing CSOs and SOOs to connect with
the local forces as well as civilians. Commanders
are responsible for training and constantly reassess
requirements to make sure that training time is used
wisely and that training is adapted for the enemy’s
changing tactics and procedures.

Finally, MARSOC trains for enhanced performance as
well as accelerated recovery from injury or stress. The
Performance and Resiliency (PERRES) program is a
holistic methodology that focuses not just on physical
fitness but on the mind and spirit as well.

Investment in its people is critical to MARSOC’s
ongoing success. MARSOC will continue to empower
operators by fostering an environment of learning and
education, where visionary thought and open dialogue
are encouraged.

Essential MARSOC truths

What we believe

Humans > Hardware
MARSOC will maintain clear selection standards to
ensure MARSOC Marines are mature, experienced,
and capable warfighters.

Quality > Quantity
MARSOC will establish training procedures so
that MARSOC Marines meet or exceed every SOF
standard.

Special Operations Forces (SOF) cannot be
mass produced
MARSOC will build its capabilities deliberately and
methodically.

…and competent SOF cannot be created after
a crisis
MARSOC will act decisively to increase U.S. special
operations capabilities so its Marines and Sailors are
better able to anticipate—and prevent—emergencies.

TEAM—Most special operations require non-
SOF assistance.
MARSOF require external augmentation or support
to offset limitations in airlift, fires, tactical logistics,
mobility, and combat service support (CSS).

M A R S O C | 1 1

What we do

Direct Action
We conduct short strikes and
small-scale offensive actions
to seize, destroy, capture,
recover, or inflict damage in
hostile or denied areas.

Special Reconnaissance
We acquire information
about the capabilities,
intentions, and activities of
an enemy.

Preparation of the
Environment
We collect intelligence
and prepare for future
operations at the direction of
USSOCOM.

Security Force Assistance
We support the security
forces of allied foreign
governments to achieve
operational objectives the
U.S. shares.

Counterterrorism
We prevent, deter, and
respond to terrorism.

Foreign Internal Defense
We provide training and
other assistance to foreign
governments and their
militaries to enable them
to provide for their national
security.

Counterinsurgency
In concert with allied
governments, we conduct
military, paramilitary,
political, economic,
psychological, and civic
action operations to defeat
insurgency.

MARSOC Command
Structure

Camp Lejeune, NC

Marine Special
Operations School

(MSOS)

Camp Pendleton, CA

Marine Special
Operations Support

Group (MSOSG)

Marine Special
Operations Logistics
Battalion (MSOLB)

Marine Special
Operations Support
Battalion (MSOSB)

Marine Special
Operations Combat
Support Battalion

(MSOCSB)

Marine Special Operations
Command (MARSOC)

Marine Special
Operations Regiment

(MSOR)

1st Marine Special
Operations Battalion

(1ST MSOB)

2nd Marine Special
Operations Battalion

(2D MSOB)

3rd Marine Special
Operations Battalion

(3RD MSOB) Camp Lejeune, NC

Marine Special
Operations School

(MSOS)

Camp Pendleton, CA

Marine Special
Operations Support

Group (MSOSG)

Marine Special
Operations Logistics
Battalion (MSOLB)

Marine Special
Operations Support
Battalion (MSOSB)

Marine Special
Operations Combat
Support Battalion

(MSOCSB)

Marine Special Operations
Command (MARSOC)

Marine Special
Operations Regiment

(MSOR)

1st Marine Special
Operations Battalion

(1ST MSOB)

2nd Marine Special
Operations Battalion

(2D MSOB)

3rd Marine Special
Operations Battalion

(3RD MSOB)

M A R S O C | 1 3

Doing more with less

MARSOC encompasses the Marine Corps Special
Operations Regiment (MSOR), Marine Special
Operations School (MSOS), and the Marine Special
Operations Support Group (MSOSG).

Marine Special Operations Regiment comprises
three battalions of four companies each, and will
expand as demand for Marine Special Operations
Forces grows. A company in turn contains four
teams, and is organized by specialty. Each company
is commanded by a Marine Major and is trained,
equipped, and organized to deploy worldwide in
support of the geographic combatant commands.
MARSOC units retain the flexibility to operate
in distributed environments, far from traditional
support assets.

U.S. Special Operations Command coordinates the
deployment of MSOR forces.

Multi-Purpose
Canine Platoon

 FIRES Platoon

Communications
Platoon

Intelligence
Company C

Logistics
Company C

General Support
Platoon

Headquarters and
Services / General
Support Company

Engineer Company

Company A

Company B

Marine Special
Operations Support
Battalion (MSOSB)

Marine Special
Operations Logistics
Battalion (MSOLB)

Marine Special
Operations Combat
Support Battalion

(MSOCSB)

Headquarters and
Services / General
Support Company

Intelligence
Company A

Intelligence
Company B

Communications
Company

Multi-Purpose
Canine Platoon

FIRES Platoon

Marine Special Operations
Support Group (MSOSG)

Multi-Purpose
Canine Platoon

 FIRES Platoon

Communications
Platoon

Intelligence
Company C

Logistics
Company C

General Support
Platoon

Headquarters and
Services / General
Support Company

Engineer Company

Company A

Company B

Marine Special
Operations Support
Battalion (MSOSB)

Marine Special
Operations Logistics
Battalion (MSOLB)

Marine Special
Operations Combat
Support Battalion

(MSOCSB)

Headquarters and
Services / General
Support Company

Intelligence
Company A

Intelligence
Company B

Communications
Company

Multi-Purpose
Canine Platoon

FIRES Platoon

Marine Special Operations
Support Group (MSOSG)

M A R S O C | 1 5

Marine Special Operation Support Group (MSOSG)
comprises three battalions: Marine Special
Operations Combat Support Battalion (MSOCSB),
Marine Special Operations Support Battalion
(MSOSB), and Marine Special Operations Logistics
Battalion (MSOLB). MSOSG provides specially
qualified Marine support in communications,
operational logistics, intelligence, canine teams,
and firepower control. MSOSG can deploy support
detachments tailored to a particular mission, as
directed by MARSOC.

“No matter where we go, MARSOC
will be ready.”

Marine Special
Operations School

Marine Special
Operations School

Special Operations
Training Branch

(SOTB)
SERELanguageAssessment and

Selection
Education

Individual
Training Course

(ITC)
Advanced

Course

Marine Special
Operations School

Special Operations
Training Branch

(SOTB)
SERELanguageAssessment and

Selection
Education

Individual
Training Course

(ITC)
Advanced

Course

M A R S O C | 1 7

Marine Special Operations School screens, selects,
and trains Marines to be multi-dimensional
operators. MARSOC Marines are chosen through a
highly competitive process that identifies Marines
with the intelligence, maturity and determination to
operate autonomously in remote environments.

Assessment and Selection, though physically
demanding, also requires potential MARSOC Marines
to demonstrate the ability to solve problems on their
own. Candidates are evaluated based on the “Whole
Marine Concept.”

MSOS conducts initial training for selectees in
a nine-month Individual Training Course. MSOS
also administers advanced training and education
in special operations, including Survival, Evasion,
Resistance, and Escape (SERE) tactics, language,
weapons employment, communications, and special
reconnaissance. Seasoned operators with the
experience and judgment to plan and supervise the
development of MARSOC’s capabilities staff MSOS.

Marine Special Operations School also executes the
Basic and Advanced Linguist Courses. These courses
produce capable speakers in French, Brazilian
Portuguese, Indonesian, Dari, Tagalog, Pashto, and
Arabic. These languages correlate to targeted areas
of interest. These language capabilities, coupled with
cultural knowledge, make MARSOC Marines effective
and valuable resources, equally capable of focusing
on defense, diplomacy or development. BLC/ ALC
graduates enhance MARSOC’s ability to work
bilateral missions, counter insurgency operations,
foreign internal defense, irregular and unconventional
warfare by communicating directly with partner
nation forces.

“That each individual can
make an impact is very
appealing—and it’s also a
little bit humbling to know
that you’re going to have
theater-wide effects.”

M A R S O C | 1 9

MARSOC Chaplain and Medical

The Navy-Marine Corps heritage lives on through the
service of Navy chaplains, corpsmen, physicians,
psychologists, physical therapists and environmental
health officers.

Chaplains assume the role of counselor, priest, and
mentor to all they serve, regardless of faith. They are
a vital part of MARSOC’s commitment to care for its
most valuable asset: its people.

MARSOC’s high operational tempo demands
exceptionally trained and dedicated medical staff.
The Navy corpsmen and medical professionals
attached to MARSOC have been selected for their
expertise and ability to maintain a healthy and
fit special operations force. Each Marine Special
Operations Company includes several Special
Amphibious Reconnaissance Corpsmen specially
trained in combat diving and basic airborne and
amphibious reconnaissance.

Heritage

March 2004: Det One
deploys to Iraq; this
trial run shows that
Marines excel at special
operations missions.

June 2003: The first
Marine Corps U.S.
Special Operations
Command Detachment,
Det One, is activated.

Marines and Special Operations:
A Natural Match

MARSOC builds on two centuries of Marine Corps
tradition going all the way back to the Shores of
Tripoli, epitomizing agility and the amphibious
expeditionary nature at the heart of the Corps’ mission.

2003 2004

M A R S O C | 2 1

August 2006: The first Marine Special
Operations Advisory Group deploys
to remote parts of Africa and South
America, carrying out part of MARSOC’s
mission to engage with and support
the militaries of friendly democracies.
They return home from a successful first
mission in October 2006.

Feb 2006: United States
Marine Corps Forces
Special Operations
Command (MARSOC)
is activated at Camp
Lejeune, NC.

May 2006: The 2nd
Marine Special Operations
Battalion is activated at
Camp Lejeune, NC.

October 2006: The 1st
Marine Special Operations
Battalion is activated at
Camp Pendleton, CA.

2006

The Marine Raiders of World War II are MARSOC’s
immediate forebearers. President Franklin D. Roosevelt
sought to create a commando-style force, to operate
behind enemy lines and conduct amphibious light
infantry warfare; the Marine Corps was the natural
home for such elite units, and the Raiders were
activated in 1942. Four battalions served operationally
before disbanding at the end of World War II.

After a successful trial deployment to Operation Iraqi
Freedom in 2004, Marine Corps Special Operations
Forces officially joined USSOCOM and MARSOC was
created in February 2006.

MARSOC’s activation “pairs two of history’s most
dedicated groups of warriors: the men and women
of the U.S. Special Operations Command with
the United States Marine Corps,” said then-
Secretary of Defense Donald Rumsfeld. Both groups
are “legendary for their agility, creativity, and
willingness to take on some of the most difficult
assignments America can ask of our military.”

April 2009: Fifty Marines
earn the title of special
operator upon graduating
from the first MARSOC
Individual Training Course.

May 2009: 3rd Marine
Special Operations
Battalion activates at Camp
Lejeune, NC.

20092007

April 2007: The first USSOCOM-
sanctioned assessment and selection
board selects 12 Marines for
MARSOC out of 43 candidates.

June 2007: The Marine Special
Operations School activates by
training selected Marines to become
special operators.

January 2007: The
first Marine Special
Operations Support
Group forms and deploys
with the 2nd MSOB three
months later.

M A R S O C | 2 3

Today, MARSOC is deployed in every
region of the world and conducts combat
operations and foreign internal defense in
support of Operation Enduring Freedom.
MARSOC has been deployed continuously
since the deployment of its first units in
August 2006. The men and women of
MARSOC are contributing to the proud
legacy of the Corps—and furthering the
reputation of U.S. special forces as elite
warriors at the tip of the spear.

October 2011: Critical
skills operator is
designated as its own
Military Occupational
Specialty, 0372.

October 2012: Activation
of the Marine Special
Operations Combat Support
Battalion (MSOCSB), Marine
Special Operations Support
Battalion (MSOSB), and
Marine SpecialOperations
Logistics Battalion (MSOLB).

October 2011: Special
Operations Officer (SOO)
is designated as its own
Free Military Occupational
Specialty, 0370.

2011 TODAY

At its founding, MARSOC aimed to reach Full
Operational Capability by October 2008. Through
tireless effort and unflagging commitment, the
Marines, Sailors, and civilians of MARSOC made
it happen. To date three battalions have been
activated; all include battle-hardened veterans of
Force Reconnaissance, and deploy with Marine
Expeditionary Units and Expeditionary Strike Groups
to provide maritime special forces capability, and a
forward presence in the global war on terrorism.

2012

888-93-MARSOC | www.marsoc.marines.mil

MARCH 2013

