

ARLINGTON CEMETERY

Jeopardy
Question:

On
Jeopardy the final question was
"How many steps does the guard
take during his
walk across the tomb of the
Unknowns?"

All three contestants missed it!

This is really an awesome sight to watch if you've never had the chance.
Fascinating. Tomb of the Unknown Soldier

1.
How many steps does the guard take during his
walk across the tomb of the Unknowns
and why?

21
steps:

*It
alludes to the twenty-one gun salute which
is the
highest honor given any
military or foreign
dignitary.*

*2.
How long does he hesitate after his about face
to begin his return
walk and why?*

*21
seconds for the same reason as answer number
1.*

*3.
Why are his gloves wet?*

*His
gloves are moistened to prevent his losing his
grip on the rifle.*

*4.
Does he carry his rifle on the same shoulder all
the time*

*and, if
not, why not?*

He carries the rifle on the shoulder away from the tomb. After his march across the path, he executes an about face and moves the rifle to the outside shoulder.

*5.
How often are the guards changed?*

*Guards
are changed every thirty minutes,
twenty-four hours a day, 365 days a
year.*

*6.
What are the physical traits of the guard
limited to?*

*For
a
person to apply for guard duty at the tomb, he
must be
between 5' 10" and 6' 2" tall and
his waist size cannot exceed 30.*

*They
must commit 2 years of life to guard the tomb,
live in a barracks under the tomb, and cannot
drink any alcohol on or off duty for the rest of*

their lives. They cannot swear in public for the rest of their lives and cannot disgrace the uniform or the tomb in any way.

After two years, the guard is given a wreath pin that is worn on their lapel signifying they served as guard of the tomb. There are only 400 presently worn. The guard must obey these rules for the rest of their lives or give up the wreath pin.

The shoes are specially made with very thick soles to keep the heat and cold from their feet. There are metal heel plates that extend to the top of the shoe in order to make the loud click as they come to a halt.

There are no wrinkles, folds or lint on the uniform. Guards dress for duty in front of a full-length mirror.

The first six months of duty a

guard cannot talk to anyone nor
watch TV.

All off duty time is spent studying the 175
notable people laid
to rest in

Arlington National Cemetery.

A guard must memorize who they are and where
they are interred. Among the notables are:

President Taft,

Joe Lewis {the boxer}

Medal of Honor winner Audie L. Murphy, the most
decorated soldier of WWII and of Hollywood fame.

Every guard spends five hours a day getting his uniforms ready for guard duty.
ETERNAL REST GRANT THEM O LORD AND LET PERPETUAL LIGHT SHINE
UPON THEM.

In

2003 as Hurricane Isabelle was
approaching Washington,
DC, our

US Senate/House took 2 days
off with anticipation of the storm. On the ABC
evening news, it was reported that because of
the dangers from the
hurricane, the military
members assigned the duty of guarding the Tomb
of
the Unknown Soldier were given permission
to suspend the assignment. They
respectfully declined the offer, "No way,

Sir!" Soaked to the skin,
marching in the
pelting rain of a tropical storm, they said that
guarding
the Tomb was not just an assignment,

it was the highest honor that can be
afforded
to a service person. The tomb has been patrolled
continuously,
24/7, since 1930.

God
Bless and keep them.

I'd be
very proud if this email
reached as many as possible. We can be very
proud of our men
and
women
in the service no matter where they serve.

**GOD BLESS AMERICA
THE LAND OF THE FREE AND THE HOME OF THE BRAVE WHO KEEP IT THAT
WAY!**