
STP-WARRIOR-1

SOLDIER”S MANUAL

WARRIOR TASKS

SKILL LEVEL 1

DECEMBER 2004

HEADQUARTERS

1ST BATTALION 108TH INFANTRY REGIMENT

DISTRIBUTION RESTRICTION: Approved for release.

	SOLDIER TRAINING

PUBLICATION

No. STP-WARRIOR-1
	HEADQUARTERS

1ST BATTALION 108TH INFANTRY

December 2004

SOLDIER'S MANUAL

WARRIOR TASKS

Skill Level 1

TABLE OF CONTENTS

Subject Area: Shoot
4Engage Targets With An M16A1 OR M16A2 Rifle

6Engage Targets With An M9 Pistol

10Correct Malfunctions Of An M16A1 OR M16A2 Rifle

12Correct Malfunctions of an M9 Pistol

15Engage Targets with an M240B Machine Gun

18Engage Targets With An M249 Machine Gun

21Engage Targets with a Caliber .50 M2 Machine Gun

23Engage Targets with an MK19 Machine Gun

25Correct Malfunctions of a Caliber .50 M2 Machine Gun

30Correct Malfunctions Of An M240B Machine Gun

33Correct Malfunctions Of An M249 Machine Gun

36Correct Malfunctions Of A MK 19 Machine Gun

39Engage Targets with an M16A1 or M16A2 Rifle Using a Night Vision Sight AN/PVS-4

41Engage Targets with an M16A1 or M16A2 Rifle Using an AN/PAS-13 Series Thermal Sight

43Engage Targets With an MK19 Machine Gun Using a Night Vision Sight AN/TVS-5

45Engage Targets Using an AN/PEQ-2-Series Aiming Light

47Engage Targets Using an AN/PAQ-4-Series Aiming Light

49Employ an M18A1 Claymore Mine

54Employ Hand Grenades

Subject Area: Communicate

56Prepare a Situation Report (SITREP)

58Perform Voice Communications SPOTREP

60Adjust Indirect Fire

63Request Medical Evacuation

65Use Visual Signaling Techniques

Subject Area: Joint Urban Operations

67Perform Movement Techniques During MOUT

71Employ Hand Grenades During an Urban Operation

75Enter A Building During An Urban Operation

Subject Area: Move

78Determine a Location on the Ground by Terrain Association

80Determine the Grid Coordinates of a Point on a Military Map

82Determine Location Using a PLGR

90Navigate from One Point on the Ground to Another Point While Mounted

94Move Over, Through, or Around Obstacles (Except Minefields)

97Operate a Vehicle in a Convoy

Subject Area: Fight

100Move Under Direct Fire

104React to Indirect Fire While Dismounted

105React to Indirect Fire While Mounted

106React to Direct Fire Dismounted

113React to Direct Fire While Mounted

114React to Unexploded Ordnance Hazards

120React to man-to-man contact

122React to Chemical or Biological Hazard or Attack

126Decontaminate Yourself and Individual Equipment Using Chemical Decontamination Kits

130Maintain equipment

132Evaluate A Casualty

138Perform First Aid for an Open Abdominal Wound

141Perform First Aid for an Open Chest Wound

144Perform First Aid for an Open Head Wound

148Perform First Aid for Bleeding of an Extremity

151Select Temporary Fighting Positions

Cross Reference

153Cross Reference of Tasks to Task Numbers

Engage Targets With An M16A1 OR M16A2 Rifle

071-311-2007

Conditions: Given an M16A1 or M16A2 rifle, magazines, ammunition, individual combat equipment, and stationary or moving targets (personnel or equipment) at engageable ranges.

Standards: Detect all stationary or moving targets within your assigned sector using the proper search techniques with no more than 20 percent error. Determine the range to the target with no more than 20 percent error. Hit 60 percent or more of the targets in your sector.

	Performance Steps

	
1. Detect targets. Detection of targets depends on your position and skill in search and observation.

	2. Determine the range to a target. Use your M16A1 or M16A2 to estimate the range. Viewed through the front sight, a man-sized target appears.

	a. Twice the width as the front sight post at approximately 90 meters.

	3. Assume the appropriate combat firing position.

	4. Engage targets as soon as they are detected unless otherwise ordered.

	Performance Measures
	 GO
	NO GO

	
1. Assume a position that provides cover and concealment and good observation.

2. Complete a quick check of your sector within 30 seconds.

3. Detect all stationary and moving targets in your sector using the appropriate search technique with no more than 20 percent error..

4. Determine the range to each target with no more than 20 percent error.

5. Assume the appropriate combat firing position.

6. Engage all targets detected with the appropriate firing technique.

7. Hit at least 60 percent of the targets (23 of 40 on the standard qualification course range)..

Evaluation Preparation: Setup: Provide a live-fire range. Provide sufficient quantities of equipment and ammunition to support the number of soldiers tested. Have each soldier use his or her own rifle and magazine. Note that a separate range may be used to test the soldier on target detection and range determination. Note: You can train engagement skills using any and all rifle marksmanship training devices (e.g., Weaponeer, Basic Rifle Marksmanship, DVC 07-57). The live-fire evaluation of a soldier's ability to engage targets requires firing the standard rifle qualification course. The performance of this task for the Common Task Test (CTT) can be done in conjunction with live-fire on the standard rifle qualification course or during a unit weapon qualification firing cycle.

Brief Soldier: Tell soldier that he or she is to detect and engage targets in his or her sector and, when asked, state the range to the target.

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show the soldier what was done wrong and how to do it correctly. Identify specific things the soldier can do to improve his or her performance.

	References

	
	Required
	Related

	
	FM 21-75

FM 23-9
	FM 44-8

TM 9-1005-249-10

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Engage Targets With An M9 Pistol

071-004-0006

CONDITIONS

Given an M9 pistol and one or more magazines loaded with 9-mm ammunition.

STANDARDS

Applying the correct M9 target engagement techniques, engage hostile targets.

TRAINING AND EVALUATION

Training Information Outline

1.
Identify the target(s). The most likely target is an enemy soldier on foot.

2.
Load the pistol IAW Task 071-004-0003, Load an M9 Pistol.

3.
Apply the fundamentals of quick fire.

NOTE:
To fire quickly without using the pistol sights, use the pistol as an extension of your arm.

a.
To use the pistol grip, hold the pistol in your nonfiring hand. Form a “V” with the thumb and forefinger of your firing hand.

b.
Place the pistol in the “V,” with the sights in line with your firing arm.

c.
Hold your upper arm close to your body, and your forearm at about a 45-degree angle.

d.
Wrap your lower three fingers around the grip, putting equal pressure to the rear with all three (Figure 1).

e.
Place your thumb alongside the pistol without applying any pressure.

f.
Place your trigger finger on the trigger so you can pull it to the rear.

g.
Tightly grip the pistol until your hand begins to tremble. Relax until the trembling stops. At this point, you have applied the necessary pressure for a solid grip.

NOTE:
If you relax any of your three fingers on the grip, you must reapply the entire grip.

4.
Choose one of the following supported or unsupported grips:

a.
Supported grip. The only supported grip is the one-hand grip (Figure 2). Begin by gripping the weapon as previously described (Task Step 3). Allow the thumb of your your firing hand to rest without pressure beside the weapon. Place your trigger finger, between the tip and the second joint, on the trigger, so you can squeeze the trigger to the rear. Your trigger finger must work independently of your other fingers.

b.
Unsupported grips. You may use any of three nonfiring hand grips to support your firing hand (Figures 3, 4, and 5).

(1)
Fist grip (Figure 3). Begin by gripping the weapon as previously described (Task Step 3). Firmly close the fingers of your nonfiring hand over the fingers of your firing hand. Make sure the index finger of your nonfiring hand is between the middle finger of your firing hand and the guard. Place your nonfiring thumb beside your firing thumb.

NOTE:
The M9 pistol has a recurved trigger guard, which allows you to place the index finger of your nonfiring hand on the front of the trigger guard, if you wish.

(2)
Palm-supported grip (Figure 4). Begin by gripping the weapon as previously described (Task Step 3). Place your nonfiring hand under your firing hand. Wrap your nonfiring fingers around the back of your firing hand. Place your nonfiring thumb over the middle finger of your firing hand.

(3)
Weaver grip (Figure 5). Apply this grip the same as the fist grip, but wrap your your nonfiring thumb over your firing thumb.

5.
Select the most stable firing position with the best cover. Consider the following positions:

a.
Prone (Figure 6). To assume the prone position—

(1)
Lie flat on the ground, facing the target.

(2)
Extend your arms to the front, with your firing arm locked.

(3)
Wrap your nonfiring hand around either the wrist or the fingers of your firing hand.

(4)
Face forward. Keep your head down between your arms and behind the weapon.

b.
Standing-with-support position (Figure 7). To assume this position—

(1)
Use available cover for support. For example, stand behind a tree or wall.

(2)
Stand behind a barricade, with your firing side in line with the edge of the barricade.

(3)
Place the palm of your nonfiring hand at eye level on the edge of the barricade, and extend your thumb past the edge of the barricade.

(4)
Lock the elbow of your firing arm. Rest your forearm on the extended thumb of your nonfiring hand.

(5) Move the foot on your nonfiring side forward until your toe touches the bottom of the barricade.

c.
Kneeling (Figure 8). To assume this position—

(1)
Use available cover, such as a low wall, rocks, or a vehicle that you can fire over, for support.

(2)
Place your firing knee on the ground. Put your left knee down to fire left-handed, or your right knee down to fire right-handed.

(3)
Bend your other knee. Place the foot on your nonfiring side flat on the ground, pointing toward the target. Extend your arms over available cover and use it for support.

(4)
Lock the wrist and elbow of your firing arm.

(5)
Wrap your nonfiring hand around your firing fist or wrist to support your firing arm.

NOTE:
This position could silhouette you, making you a better target. When possible, fire around the sides of walls, rocks, or vehicles instead of over them.

d.
Standing-without-support position (Figure 9). To assume this position—

(1)
Face the target.

(2)
Place your feet a comfortable distance apart.

(3)
Wrap your nonfiring hand around the fist or wrist of your firing hand. Lock the wrist and elbow of your firing arm toward the target.

(4)
Keep your body straight.

e.
Crouching (Figure 10). This position is the same as the standing-without-support position, except you must bend your knees slightly. Balance by leaning forward at the waist.

6.
Apply the fundamentals of marksmanship.

a.
Pistol grip. To obtain a proper pistol grip—

(1)
Place the pistol in the “V” formed by the thumb and forefinger of your firing hand. Line the sights up with your firing arm. Wrap your lower three fingers around the pistol. Grip with your middle finger under the trigger guard. Exert equal pressure on all three lower fingers to the rear, back through the wrist and forearm (Figure 1).

(2)
Rest your thumb on top of your middle finger when gripping the pistol. Do not exert any downward pressure.

(3)
Grip the pistol firmly, but not so firmly that your hand trembles.

b.
Sight alignment. To sight properly—

(1)
Align the front sight blade in the rear sight notch so that an equal amount of light shows on either side of the front sight. Ensure the top of the front and rear sight are even.

(2)
Relax as much as possible.

(3)
Maintain the correct sight alignment, and focus on the front sight.

(4)
Squeeze the trigger with a steadily increasing pressure straight to the rear, taking care not to disturb the sight alignment until after the hammer falls.

NOTE:
When there is more than one target, choose the target that presents the greatest danger. This is often the closest target.

EVALUATION PREPARATION

Setup: Evaluate this task during daylight on a 9-MM Combat Pistol Qualification Course. Provide the soldier with 8 magazines and 52 rounds of live ammunition.

Brief Soldier: Tell the soldier to use his own pistol. Tell the soldier he must hit 25 of the 30 targets using correct engagement techniques.

	EVALUATION GUIDE

	Performance Measures

	Results

	1.
Assume firing positions.

a.
Assume the prone position.

b.
Assume the standing-with-support position.

c.
Assume the standing-without-support position.

d.
Assume the kneeling position.

e.
Assume the crouching position.

	P
	F

	2.
Apply the fundamentals of marksmanship.

	P
	F

	3.
Engage the targets.

a.
From the prone position.

b.
From the standing-with-support position.

c.
From the standing-without-support position.

d.
From the kneeling position.

e.
From the crouching position.
	P
	F

FEEDBACK

If the soldier passes all steps, score him GO. If he fails any steps, score him NO-GO, then show him what he did wrong and how to do it correctly.

REFERENCES

Required
Related

None
FM 23-35

TM 9-1005-317-10

Correct Malfunctions Of An M16A1 OR M16A2 Rifle
071-311-2029

Conditions: Given a loaded M16A1 or M16A2 rifle that has a malfunction and has stopped firing.

Standards: Eliminate the stoppage so that firing is resumed.

	Performance Steps

	WARNING if your rifle malfunctions with a live round in the chamber of a hot barrel, quickly remove the round. If you can not remove the round within 10 seconds, remove the magazine and wait 15 minutes with the rifle pointed in a safe direction. Keep your face away from the ejection port while clearing a hot chamber to avoid possible injury from a cookoff.

	
1. Perform immediate action.

	
2. Perform remedial action.

	Performance Measures
	 GO
	NO GO

	
1. Immediate action.

 a. Slap upward on the magazine.

 b. Pull the charging handle.

 c. Observe the ejection port.

 d. Release the charging handle.

 e. Tap the forward assist.

 f. Shoot the rifle.

 g. Perform the steps in sequence.

2. Remedial action.

 a. Check for jammed ammunition and remove, if found.

 b. Clear the rifle.

 c. Disassemble the rifle.

 d. Inspect for dirty, corroded, missing, or broken parts.

 e. Clean dirty or corroded parts.

 f. Replace missing or broken parts.

 g. Assemble the rifle.

 h. Perform a function check.

 i. Load the rifle.

 j. Fire the rifle.

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show the soldier what was done wrong and how to do it correctly.

	References

	
	Required
	Related

	
	FM 23-9
	TM 9-1005-249-10

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Correct Malfunctions of an M9 Pistol
071-004-0005

Conditions: Given an M9 pistol, loaded magazine with 9-mm ammunition, cleaner lubricant and preservative (CLP); lubricating oil arctic weather (LAW), lubricating oil semifluid (LSA), bore brush, wiping rags, M4 cleaning rod (handle with 1 section and a swab holder), and small arms cleaning swabs.

Standards: Without damaging the pistol, eliminate malfunctions caused by faulty action of either the pistol or the ammunition while in an environment that requires engagement of targets.

	Performance Steps

	
1. WARNING: During the following procedures always keep the pistol pointed in a safe direction.

	
2. Perform immediate action.

	a. When the slide is fully forward and the pistol fails to fire, apply immediate action as follows:

	1. Ensure the safety lever is in FIRE position.

	2. Squeeze the trigger again.

	3. If the pistol does not fire, ensure that the magazine is fully seated, retract the slide to the rear, and release.

	4. Squeeze the trigger.

	5. If the pistol still does not fire, remove the magazine and retract the slide to eject the chambered cartridge. Insert a new magazine, retract the slide, and release to chamber another cartridge.

	6. Squeeze the trigger.

	7. If the pistol does not fire, replace the ammunition.

	8. If the pistol fails to fire again, clear the pistol and perform remedial IAW step 2.

	b. When the slide is not fully seated forward, remove finger from the trigger. With the other hand, try to push the slide fully forward. If the slide will not move forward, proceed as follows:

	1. Place safety lever in SAFE position.

	2. Remove the magazine.

	3. Grasp the slide and retract it to the rear, locking it with the slide stop.

	4. Inspect the chamber and remove any obstructions.

	5. Insert another loaded magazine into the pistol.

	6. Release the slide.

	7. Place the safety lever in the FIRE position, aim, and squeeze the trigger.

	8. If the pistol does not fire, clear the pistol and perform remedial action IAW step 2.

	
3. Perform remedial action.

	a. Ensure the pistol is clear.

	b. Disassemble the pistol and inspect for dirty, corroded, missing, or damaged parts.

	c. Clean dirty or corroded parts. Replace missing or damaged parts.

	d. Lubricate and assemble the pistol.

	e. Inspect magazine for damaged parts. Replace magazine if necessary.

	f. Check for dirty or damaged ammunition. Clean or replace ammunition.

	g. Perform a function check.

	h. Load the pistol and try to fire.

	i. If the pistol does not fire, clear the pistol and notify your supervisor.

	
4. WARNING: During the following procedures always keep the pistol pointed in a safe direction.

	
5. Perform immediate action.

	a. When the slide is fully forward and the pistol fails to fire, apply immediate action as follows:

	1. Ensure the safety lever is in FIRE position.

	2. Squeeze the trigger again.

	3. If the pistol does not fire, ensure that the magazine is fully seated, retract the slide to the rear, and release.

	4. Squeeze the trigger.

	5. If the pistol still does not fire, remove the magazine and retract the slide to eject the chambered cartridge. Insert a new magazine, retract the slide, and release to chamber another cartridge.

	6. Squeeze the trigger.

	7. If the pistol does not fire, replace the ammunition.

	8. If the pistol fails to fire again, clear the pistol and perform remedial IAW step 2.

	b. When the slide is not fully seated forward, remove finger from the trigger. With the other hand, try to push the slide fully forward. If the slide will not move forward, proceed as follows:

	1. Place safety lever in SAFE position.

	2. Remove the magazine.

	3. Grasp the slide and retract it to the rear, locking it with the slide stop.

	4. Inspect the chamber and remove any obstructions.

	5. Insert another loaded magazine into the pistol.

	6. Release the slide.

	7. Place the safety lever in the FIRE position, aim, and squeeze the trigger.

	8. If the pistol does not fire, clear the pistol and perform remedial action IAW step 2.

	
6. Perform remedial action.

	a. Ensure the pistol is clear.

	b. Disassemble the pistol and inspect for dirty, corroded, missing, or damaged parts.

	c. Clean dirty or corroded parts. Replace missing or damaged parts.

	d. Lubricate and assemble the pistol.

	e. Inspect magazine for damaged parts. Replace magazine if necessary.

	f. Check for dirty or damaged ammunition. Clean or replace ammunition.

	g. Perform a function check.

	h. Load the pistol and try to fire.

	i. If the pistol does not fire, clear the pistol and notify your supervisor.

	Performance Measures
	 GO
	NO GO

	
1. Perform immediate action.

2. Perform remedial action.

Evaluation Guidance: Setup: Provide equipment and materials listed in conditions. Use performance steps in the training outline to evaluate performance of the task.
Brief Soldier: Tell the soldier that the pistol has stopped firing. Tell the soldier to perform immediate and remedial action on the pistol.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Engage Targets with an M240B Machine Gun
071-025-0007

Conditions: Given an M240B machine gun, linked 7.62-mm ammunition, engage able targets in your assigned sector of fire, and a requirement to engage those targets.

Standards: Fired the M240B machine gun to engage targets in the assigned sector of fire. Used correct M240B machine gun target engagement techniques so that you hit each target.

	Performance Steps

	
1. Assume a suitable firing position. Based on the situation, assume the position that allows you to observe and engage targets yet minimize your exposure to enemy fire.

	a. Tripod firing. A number of firing positions can be used based on situation (prone, sitting, or kneeling; or standing if firing from prepared position).

	b. Bipod firing. Prone supported position and bipod-supported fighting position are the best positions for delivering effective fire on targets. Assume these positions when possible.

	1. Shoulder firing position. Use this position to engage specific targets during movement when you can assume no other position or the situation dictates its use, such as the final stages of an assault.

	2. Underarm firing position. Use this position when closing with the enemy, when a heavy volume of fire in the target area is required, and when rapid movement is necessary.

	3. Hip firing position. Use this position when a heavy volume of fire in the target area is required and rapid movement is not necessary.

	
2. Identify targets in your designated sector of fire.

	
3. Align the sights on the target.

	a. Obtain sight alignment by centering the front sight blade in the aperture of the rear sight with the top of the front sight blade even with the top of the rear sight slide.

	b. Obtain a sight picture by centering the target over the front sight blade so that it appears to rest on top of the front sight blade and on top of the rear sight slide.

	
4. Load and engage targets using correct M240B firing techniques.

	a. Use correct trigger manipulation.

	1. Pull straight to the rear and release.

	2. Fire the weapon at the rate of fire appropriate for the target (sustained, rapid, or cyclic).

	b. Use correct fire engagement technique based on target types.

	1. Deliver fixed fire against a point target when only one aiming point is necessary to cover the target with fire.

	2. Use traversing fire to distribute fire on wide targets by successive changes in direction.

	a. With the tripod-mounted gun, make changes in 2- to 6-mil increments on the traversing hand wheel between bursts.

	b. With the bipod-mounted gun, make minor changes by shifting your shoulders to the right or left to select successive aiming points throughout the width of the target area. For major changes, move your elbows and align your body to remain directly behind the gun.

	3. Use searching fire to distribute fire on deep targets by successive changes in elevation.

	a. With the tripod-mounted gun, you can make changes in 2-mil increments on the elevating hand wheel between bursts.

	b. When using the bipod, move your elbows closer together to lower the muzzle, or farther apart to raise the muzzle.

	4. Use traversing and searching fire to distribute fire on wide and deep targets by successive changes in direction and elevation. Make adjustments in the same manner as described for traversing and searching fire.

	5. Use swinging traverse fire (tripod-mounted gun only) to deliver fire against targets too wide to cover with the traversing hand wheel or against fast moving targets. Loosen the traversing slide lock lever and make changes in direction by moving the muzzle left or right. Make changes in elevation by turning the elevating hand wheel.

	6. Use free gun fire (tripod- or vehicle-mounted gun only) against targets requiring rapid major changes in direction and elevation. To deliver this type of fire, remove the T&E mechanism from the receiver to allow the gun to be moved in any direction.

	c. Use correct application of fire to engage specific types of targets (for single gun engagement).

	1. Point target. Engage point targets with fixed fire.

	2. Area target. Initially aim at the midpoint of the target area. Traverse and search to either flank, then back to the opposite flank.

	3. Linear target. Initially aim at the midpoint of the target. Traverse fire to one flank and then to the other to cover the entire target.

	4. Deep target. Initially aim at the midpoint of the target unless another portion of the target is more critical or presents a greater threat. Search down to one aiming point in front of the near end and back up to one aiming point beyond the far end.

	5. Linear target with depth. Initially aim at the midpoint of the target unless another portion of the target is more critical or presents a greater threat. Traverse and search to the flank closest to your position, then back to the other to cover the entire target.

	6. Moving target. To hit a moving target, estimate the speed of the target and the lead required to fire and hit it. Fire and track the target as it moves. Adjust the lead by observing tracers and the strike of the bullets.

	d. Adjust fire to place effective fire on the target. Based on time, range, and amount of adjustment, use one of the following methods:

	1. Sight correction method. When the initial burst is not correctly placed, adjust elevation and windage as required. This method is time-consuming.

	2. Adjusted aiming point method. Use the adjusted aiming point method to quickly adjust fires without making a sight adjustment. If the initial burst misses the target, rapidly select a new aiming point the same distance from the target as the center of impact of the initial burst but in the opposite direction.

	Performance Measures
	 GO
	NO GO

	
1. Assumed a suitable firing position.

2. Identified targets in your designated sector of fire.

3. Aligned the sights on the target.

4. Loaded and engage targets using correct M240B firing techniques.

Evaluation Guidance: SETUP: Evaluate this task on a live-fire range. Evaluate the soldier's ability to use correct engagement techniques to engage specific types of targets. Provide the soldier with equipment and materials required to fire the course.
BRIEF SOLDIER: Brief soldier on range safety per installation regulations. Tell the soldier to assume the bipod- supported prone position or bipod-supported fighting position. Tell him you are evaluating both his ability to adjust fire and his ability to hit the target.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Engage Targets With An M249 Machine Gun

071-010-0006

CONDITIONS: Given an M249 machine gun and linked 5.56-mm ammunition.

STANDARDS: Apply correct M249 machine gun target engagement techniques so that you hit each target in your assigned sector of fire.

1.
Assume a suitable firing position. Based on your situation, assume the position that will allow you to observe and engage targets, yet minimize your exposure to enemy fire.

a.
Bipod-supported prone. The bipod-supported prone position (Figure 1) and the bipod-supported fighting position (Figure 2) are the best positions for delivering effective fire on targets. Assume these positions when possible.

b.
Shoulder. The shoulder firing position (Figure 3) is used to engage targets at ranges less than 100 meters when no other position can be assumed or when the situation dictates its use, for example, in the final stages of the assault.

c.
Underarm. The underarm firing position is used when moving in and around the objective during the assault (Figure 4).

d.
Hip. The hip firing position is used when closing with the enemy, when a heavy volume of fire in the target area is required, and when rapid movement is not necessary (Figure 5).

2.
Fire the weapon using the correct sight picture (Figure 6).

a.
Sight alignment. Center the front sight post in the peep sight (A, Figure 6).

b.
Sight picture. Center the target over the front sight post (B, Figure 6). If firing on a 10-meter range target, use the sight picture in C, Figure 6.

3.
Fire the weapon in three-round bursts at the rate of fire appropriate for target size. Use correct trigger manipulation: pull straight to the rear and release.

4.
Apply correct engagement technique based on target types (Figure 7).

a.
Fixed fire. This type of fire is delivered against a point target when the depth and width of the beaten zone will cover the target. Only one aiming point is necessary to cover the target with fire.

b.
Traversing fire. This type of fire is distributed in width by successive changes in direction. This means moving the muzzle of the weapon to the left or right to distribute fire laterally. To make minor changes in direction, shift the shoulders to the right or left to select successive aiming points throughout the width of the target area. For major changes, move the elbows and align the body to remain directly behind the gun.

c.
Searching fire. This type of fire is distributed in depth by successive changes in elevation. This means moving the muzzle of the weapon up or down to distribute fire in depth. Select successive aiming points in depth throughout the target area. To make changes in elevation, move elbows closer together to lower the muzzle or farther apart to raise the muzzle.

d.
Traversing and searching fire. This type of fire is distributed in width and depth by successive changes in direction and elevation. Combining traversing and searching fire provides good coverage of the target. Adjustments are made in the same manner as described for traversing and searching fire. This means moving the muzzle of the weapon to the left or right to distribute fire laterally. To make minor changes in direction, shift the shoulders to the right or left to select successive aiming points throughout the width of the target area. For major changes, move the elbows and align the body to remain directly behind the gun.

5.
Use observation of fire and adjustment of fire to place effective fire on the target.

a.
Observation of fire. Observe bursts of fire by noting the strike of the rounds in the target area, the tracers in flight, or, in the case of the 10-meter range, the holes made in the target.

b.
Adjustment of fire. Use the adjusted aiming point method to quickly adjust fires without making a sight adjustment. If the initial burst misses the target, rapidly select a new aiming point the same distance from the center of impact of the initial burst but in the opposite direction. Fire a second burst (Figure 8).

6.
Use correct application of fire to engage specific targets.

a.
Point target. Engage point targets with fixed fire (Figure 9).

b.
Area target. Initially, aim at the midpoint of the target area. Traverse and search to either flank, then back to the opposite flank (Figure 10).

c.
Linear target. Initially, aim at the midpoint of the target. Traverse fire to one flank and then to the other to cover the entire target (Figure 11).

d.
Deep target. Initially, aim at the midpoint of the target unless another portion of the target is more critical or presents a greater threat. Search down to one aiming point in front of the near end back up to one aiming point beyond the far end (Figure 12).

e.
Linear target with depth. Initially, aim at the midpoint of the target unless another portion of the target is more critical or presents a greater threat. Traverse and search to the flank closest to your position then back to the other to cover the entire target (Figure 13).

f.
Moving target. To hit a moving target, estimate the speed of the target and the lead required to fire and hit it, fire and track the target as it moves, adjust the lead by observing tracers and the strike of the bullets (Figure 14 and Figure 15).

EVALUATION PREPARATION

Setup: Evaluate this task on a live-fire range by having the soldier fire Table IV in FM 23-14. Evaluate the soldier’s ability to use correct engagement techniques to engage specific types of targets. Provide the soldier with equipment and materials required to fire the course.

Brief Soldier: Brief soldier on range safety per installation regulations. Tell the soldier to assume the bipod-supported prone position or bipod-supported fighting position. Tell the soldier you are evaluating both his ability to adjust fire and his ability to hit the target.

	EVALUATION GUIDE

	Performance Measures
	Results

	1.
Assume correct bipod-supported prone position or bipod-supported fighting position.
	
	

	2.
Field zero on a 300-meter target with no more than 12 rounds.
	
	

	3.
Engage single E-type silhouettes (point targets) at various ranges.
	
	

	4.
Engage double E-type silhouettes (automatic weapon positions) at various ranges.
	
	

	5.
Engage linear E-type silhouettes (troops on line) at various ranges.
	
	

FEEDBACK

If the soldier passes all steps, score him GO. If he fails any steps, score him NO-GO, then show him what he did wrong and how to do it correctly.

REFERENCES

Required
Related

FM 23-14
None
Engage Targets with a Caliber .50 M2 Machine Gun
071-313-3454

Conditions: Given a zeroed caliber .50 machine gun (tripod or cupola mounted), linked caliber .50 ammunition, and a sector of fire with engageable targets.

Standards: Fired the caliber .50 machine gun to engage targets in your assigned sector of fire. Applied the correct target-engagement techniques so that the entire target is covered with fire.

	Performance Steps

	
1. Assume a suitable firing position. Based on your situation, assume a firing position that will allow you to observe and engage targets, but that will reduce your exposure to enemy fire.

	a. Prone position (Figure 1).

	b. Sitting position (Figure 2).

	c. Standing position (Figure 3).

	d. Standing position for cupola-mounted gun (Figure 4).

	e. Standing position for HMMWV-mounted gun (Figure 5).

	
2. Obtain the correct sight picture.

	a. Sight alignment. Center the front sight post in the peep sight (Figure 6).

	b. Sight picture. Place top center of front sight blade at bottom center of intended target (Figure 7).

	
3. Apply the correct engagement technique based on target type (Figure 8).

	a. Use the correct gun manipulation technique.

	1. Fixed fire. Refers to fire delivered against a point target. Only one aiming point is necessary, with little or no manipulation of the gun.

	2. Traversing fire. Refers to fire distributed against a wide target, requiring successive changes in the gun direction. To distribute fire laterally, use the T&E mechanism to traverse the gun left or right.

	3. Searching fire. Refers to fire delivered against a deep target or a linear target with depth by successively changing elevation. To distribute fire in depth, use the T&E mechanism to move the muzzle of the weapon up or down.

	4. Traversing and searching fire. Refers to fire delivered in width and depth by successive changes in direction and elevation. Use this type of fire against a target whose long axis is oblique to the direction of fire.

	5. Swinging traverse. Refers to fire delivered against targets that require major changes in direction but little or no change in elevation. Loosen the traversing slide lock enough to swing the gun laterally.

	6. Free gun. Refers to fire delivered against moving targets that must be rapidly engaged with fast changes in direction and elevation. To fire free gun, remove the T&E mechanism.

	b. Correctly apply fire to engage specific targets.

	1. Point target. Engage point targets with fixed fire using a single aiming point (Figure 9).

	2. Linear target. Initially aim at the midpoint of the target. Traverse fire to one flank and then to the other to cover the entire target (Figure 10).

	3. Linear target with depth. Initially aim at the midpoint of the target, unless another portion of the target is more critical or presents a greater threat. Traverse and search to the flank closest to your position, then back to the other flank, so that you cover the entire target (Figure 11).

	4. Deep target. Initially aim at the midpoint of the target, unless another portion of the target is more critical or presents a greater threat. Search down to the near end, then search up to the far end (Figure 12).

	5. Area target. Initially aim at midpoint of the target area. Traverse and search to either flank, then traverse and search to the opposite flank (Figure 13).

	
4. Observe fire and adjust the aiming point to place effective fire on the target.

	a. Observation of fire. Observe bursts of fire by noting tracers in flight or the strike of the rounds in the target area.

	b. Adjusted aiming point. Adjust fire quickly without adjusting the sight. If the initial burst misses the target, rapidly select a new aiming point the same distance from the center of impact of the initial burst but in the opposite direction. Fire a second burst (Figure 14).

	
5. Fire on the targets until they are all destroyed, or until you receive an order to cease fire.

	Performance Measures
	 GO
	NO GO

	
1. Assumed a suitable firing position.

2. Applied correct engagement technique based on target type.

	a. Used correct gun manipulation technique.
	
	

	b. Used correct application of fire to engage specific targets.
	
	

	
3. Placed effectve fire on targets (score a minimum of 84 points).

Evaluation Guidance: SETUP: Evaluate this task on a 10-meter live-fire range equipped with the basic machine gun target pasters (FSN 6920-078-5128). Provide the soldier with a caliber .50 M2 machine gun (tripod mounted) with 236 rounds of linked .50 caliber ammunition (117 rounds for practice and 119 rounds for qualification). Conduct 10-meter fireing IAW Table I, Appendix C, FM 23-65.
BRIEF SOLDIER: Tell the soldier he will fire Table I IAW Appendix C, FM 23-65 (brief the conditions, standards, and ammunition). Tell the soldier that when you instruct him to fire, you will evaluate his ability to apply correct target engagement techniques and to place effective fire on targets.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Engage Targets with an MK19 Machine Gun
071-030-0004

Conditions: Given a zeroed MK19 machine gun (tripod or cupola mounted), linked 40-mm grenade ammunition, and a sector of fire with engageable targets.

Standards: Fired the MK19 machine gun to engage targets in your assigned sector of fire. Applied correct machine gun target engagement techniques so that each target is covered with fire.

	Performance Steps

	
1. Assume a suitable firing position. Based on your situation, select a firing position that will allow you to observe and engage targets yet minimize your exposure to enemy fire.

	a. Seated firing positions. Sit directly behind the weapon between the trail legs of the tripod.

	1. Legs extended. Extend your legs under the tripod (Figure 1).

	2. Legs crossed. Cross your legs and place your elbows on the inside of your thighs for support when firing the weapon (Figure 2).

	3. Legs braced. Extend your legs, brace them on the trail legs of the tripod, and place your elbows on the inside of your thighs for support (Figures 1, 2, and 3).

	b. Kneeling position. Kneel and grasp the control grips with your thumbs on the trigger (Figure 4).

	c. Standing position for gun mounted on a vehicle pedestal (Figure 5).

	
2. Acquire the target using correct sight alignment.

	
3. Apply correct engagement technique based on target types.

	a. Use correct gun manipulation technique (Figure 6).

	1. Fixed fire. This is fire delivered against a point target. Only one aiming point is necessary with little or no manipulation of the gun.

	2. Traversing fire. This is fire distributed against a wide target requiring successive changes in direction of gun. This means using the T&E mechanism to traverse the gun left or right to distribute fire laterally.

	3. Searching fire. This is fire delivered against a deep target or a linear target with depth in width by successive changes in elevation. This means using the T&E mechanism to move the muzzle of the weapon up or down to distribute fire in depth.

	4. Traversing and searching fire. This is fire delivered in width and depth by successive changes in direction and elevation. It is employed against a target whose long axis is oblique to the direction of fire.

	5. Swinging traverse. This is fire delivered against targets that require major changes in direction but little or no change in elevation. Loosen the traversing slide lock enough to swing the gun laterally.

	6. Free gun. This is fire delivered against moving targets that must be rapidly engaged with fast changes in direction and elevation. To fire free gun, remove the T&E mechanism.

	b. Use correct application of fire to engage specific targets.

	1. Point target. Engage point targets with fixed fire using a single aiming point (Figure 7).

	2. Linear target. Initially aim just outside of either flank and fire. Traverse fire back and forth from flank to flank, covering the entire target area (Figure 8).

	3. Linear target with depth. Initially aim at the near flank with range set to the midpoint of the target unless another portion of the target is more critical or presents a greater threat. Fire on the near flank, then traverse and search back and forth, covering the entire target (Figure 9).

	4. Deep target. Initially aim at the end of the target closest to the gun, unless another portion of the target is more critical or presents a greater threat (auto rifleman). Fire and search up the far end and back again repeatedly (Figure 10).

	5. Area target. Initially aim at the midpoint of the target area. Traverse and search to either flank, then traverse and search to the opposite flank (Figure 11).

	
4. Use observation of fire and adjusted aiming point to place effective fire on the target.

	a. Observation of fire. Observe the strike of the rounds in relation to the target; adjust elevation and direction needed to move the center of impact onto the target.

	b. Adjusted aiming point. Use this method to quickly adjust fires without making a sight or T&E adjustment (Figure 12).

	1. If the initial burst misses the target, rapidly select a new aiming point the same distance from the center of impact of the initial burst but in the opposite direction.

	2. Lay the gun on that aiming point and fire.

	
5. Fire on the targets until they are destroyed or until you receive an order to cease fire.

	Performance Measures
	 GO
	NO GO

	
1. Assumed a suitable firing position.

2. Applied correct engagement technique based on target type.

	a. Used correct gun manipulation technique.
	
	

	b. Used correct application of fire to engage specific targets.
	
	

	
3. Placed effective fire on targets (score a minimum of 84 points).

4. Used correct application of fire to engage specific targets.

5. Used observation of fire and adjust aiming point to place effective fire on the target.

Evaluation Guidance: SETUP: Evaluate this task on a live-fire range designed for 40-mm machine gun firing. For a tripod mounted MK 19, tell the soldier to fire Table 2, tasks 4 through 8, FM 23-27, Appendix C. For a vehicle-mounted MK 19, tell the soldier to fire Table 3, tasks 2 through 5, FM 23-27, Appendix C.
BRIEF SOLDIER: Tell the soldier to perform the tasks outlined in Appendix C, FM 23-27. Brief him on the task conditions, standards, and ammunitions. Tell him he will be evaluated on his ability to apply correct target engagement techniques and place effective fire on targets.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Correct Malfunctions of a Caliber .50 M2 Machine Gun
071-022-0005

Conditions Given a loaded caliber .50 M2 machine gun, mounted on a tripod or cupola, a sector of fire, an assistant gunner, linked caliber .50 ammunition, a ruptured cartridge extractor, a cleaning rod, cleaner lubricant preservative (CLP), lubricating oil arctic weather (LAW), cleaning swabs, and a headspace and timing gauge. The caliber .50 machine gun has been firing and one of the following situations has developed: The weapon has failed to fire; the weapon continues to fire after the trigger is released (uncontrolled fire); or the weapon is firing sluggishly.

Standards: Within 5 seconds after a caliber .50 machine gun fails to fire, take immediate action to return the weapon to service. Do not identify the cause of the malfunction. If immediate action is unsuccessful, perform remedial action. Identify the cause of the malfunction. Take immediate action to secure a runaway caliber .50 machine gun; then take remedial action to eliminate the malfunction. Take corrective action for a caliber .50 machine gun that is firing sluggishly.

	Performance Steps

	
1. Take immediate action to correct a failure to fire.

	a. On a cool weapon, that is, one that has fired fewer than 150 rounds in 2 minutes-

	1. Hold the weapon on target.

	2. Wait 5 seconds in case the weapon has a hangfire.

	3. Pull the bolt to the rear. Return the retracting slide handle to its forward position. If the bolt locks to the rear, depress the bolt latch to return the bolt to the forward position.

	4. Try to fire. If the weapon fires, you have corrected the stoppage.

	5. IF the weapon fails to fire, wait 5 seconds, pull the bolt to the rear, and lock it in the rearward position (engage with bolt latch). Return the retracting slide handle to its forward position.

	6. Proceed to Step 2, remedial action.

	b. On a hot weapon, that is, one that has fired 150 or more rounds in 2 minutes-

	1. Hold the weapon on target.

	2. Wait 5 seconds in case there is a hangfire.

	3. Within the next 5 seconds, pull the bolt to the rear, return the retracting slide handle to its forward position, and try to fire. If the weapon fires, you have corrected the stoppage.

	4. If the weapon fails to fire, or if you were unable to retract the bolt during Step 1b(3), then you must keep the cover closed and wait 15 minutes to allow the weapon to cool.

	5. Go to Step 2.

	
2. Take remedial action.

	a. Open the cover assembly and check for faulty ammunition or an obstruction in the barrel assembly and chamber.

	b. If a cartridge is in the T-slot of the bolt, and if it does not fall out, then hold the bolt to the rear, raise the extractor, and use a screwdriver to push the cartridge out the bottom of the receiver.

	c. If a ruptured (separated) cartridge case is in the T-slot, remove it with a cleaning rod or ruptured cartridge extractor.

	1. When using the ruptured extractor, raise the cover. Pull and lock the bolt to the rear. Place the extractor in the T-slot the same way you would with a cartridge. Use the gun's extractor assembly ejector to hold the extractor in line iwth the bore. When the extractor is aligned with the bore, let the bolt go forward into the ruptured case. The shoulders will spring out in front of the case. Pull the bolt to the rear and remove the ruptured case and extractor.

	2. When using a cleaning rod, raise the cover. Pull and lock the bolt to the rear. Insert the cleaning rod in the front end of the barrel. Gently push the ruptured cartridge from the chamber.

	d. Reload and try to fire the weapon. If the weapon does not fire, continue remedial action.

	e. Disassemble the weapin and inspect for dirt, obstructions, and defective parts.

	f. Clean the weapon, remove, obstructions, and replace defective parts. Lubricate and assemble the weapon.

	g. Set or adjust headspace and timing.

	h. Replace faulty ammunition.

	i. If the weapon still fails to fire, notify your supervisor.

	
3. Take immediate action to stop uncontrolled automatic fire (runaway gun).

	a. Perform one of three actions: - Hold the weapon on target until it stops firing. - Have the assistant gunner twist the belt, causing the gun to jam. - Allow the weapon to fire remaining ammunition.

	b. If you have fired all your ammunition, check to ensure the weapon is clear, and go to Step 3c. If you have not fired all your ammunition, and the weapon is hot (is has fired more than 150 rounds in less than 2 minutes), keep the cover assembly closed and wait 15 minutes,then proceed to Step 3c.

	c. Disassemble the weapon and inspect for defective parts.

	d. Clean the weapon, remove obstructions, replace defective parts, lubricate and assemble the weapon.

	e. Check headspace and timing, and adjust them if necessary.

	f. If the weapon still fails to fire properly, notify your supervisor.

	
4. Correct sluggish operation.

	a. Clear the weapon.

	b. Disassemble, clean, and lubricate the weapon.

	c. Assemble the weapon.

	d. Set headspace and timing.

	
5. Take immediate action to correct a failure to fire.

	a. On a cool weapon, that is, one that has fired fewer than 150 rounds in 2 minutes-

	1. Hold the weapon on target.

	2. Wait 5 seconds in case the weapon has a hangfire.

	3. Pull the bolt to the rear. Return the retracting slide handle to its forward position. If the bolt locks to the rear, depress the bolt latch to return the bolt to the forward position.

	4. Try to fire. If the weapon fires, you have corrected the stoppage.

	5. IF the weapon fails to fire, wait 5 seconds, pull the bolt to the rear, and lock it in the rearward position (engage with bolt latch). Return the retracting slide handle to its forward position.

	6. Proceed to Step 2, remedial action.

	b. On a hot weapon, that is, one that has fired 150 or more rounds in 2 minutes-

	1. Hold the weapon on target.

	2. Wait 5 seconds in case there is a hangfire.

	3. Within the next 5 seconds, pull the bolt to the rear, return the retracting slide handle to its forward position, and try to fire. If the weapon fires, you have corrected the stoppage.

	4. If the weapon fails to fire, or if you were unable to retract the bolt during Step 1b(3), then you must keep the cover closed and wait 15 minutes to allow the weapon to cool.

	5. Go to Step 2.

	
6. Take remedial action.

	a. Open the cover assembly and check for faulty ammunition or an obstruction in the barrel assembly and chamber.

	b. If a cartridge is in the T-slot of the bolt, and if it does not fall out, then hold the bolt to the rear, raise the extractor, and use a screwdriver to push the cartridge out the bottom of the receiver.

	c. If a ruptured (separated) cartridge case is in the T-slot, remove it with a cleaning rod or ruptured cartridge extractor.

	1. When using the ruptured extractor, raise the cover. Pull and lock the bolt to the rear. Place the extractor in the T-slot the same way you would with a cartridge. Use the gun's extractor assembly ejector to hold the extractor in line iwth the bore. When the extractor is aligned with the bore, let the bolt go forward into the ruptured case. The shoulders will spring out in front of the case. Pull the bolt to the rear and remove the ruptured case and extractor.

	2. When using a cleaning rod, raise the cover. Pull and lock the bolt to the rear. Insert the cleaning rod in the front end of the barrel. Gently push the ruptured cartridge from the chamber.

	d. Reload and try to fire the weapon. If the weapon does not fire, continue remedial action.

	e. Disassemble the weapin and inspect for dirt, obstructions, and defective parts.

	f. Clean the weapon, remove, obstructions, and replace defective parts. Lubricate and assemble the weapon.

	g. Set or adjust headspace and timing.

	h. Replace faulty ammunition.

	i. If the weapon still fails to fire, notify your supervisor.

	
7. Take immediate action to stop uncontrolled automatic fire (runaway gun).

	a. Perform one of three actions: - Hold the weapon on target until it stops firing. - Have the assistant gunner twist the belt, causing the gun to jam. - Allow the weapon to fire remaining ammunition.

	b. If you have fired all your ammunition, check to ensure the weapon is clear, and go to Step 3c. If you have not fired all your ammunition, and the weapon is hot (is has fired more than 150 rounds in less than 2 minutes), keep the cover assembly closed and wait 15 minutes,then proceed to Step 3c.

	c. Disassemble the weapon and inspect for defective parts.

	d. Clean the weapon, remove obstructions, replace defective parts, lubricate and assemble the weapon.

	e. Check headspace and timing, and adjust them if necessary.

	f. If the weapon still fails to fire properly, notify your supervisor.

	
8. Correct sluggish operation.

	a. Clear the weapon.

	b. Disassemble, clean, and lubricate the weapon.

	c. Assemble the weapon.

	d. Set headspace and timing.

	Performance Measures
	 GO
	NO GO

	
1. Take immediate action for failure to fire within 10 seconds.

	a. Hold the weapon on target.
	
	

	b. Wait 5 seonds in case the weapon has a hangfire.
	
	

	c. Within the next 5 seconds, pull the bolt to the rear, return the retracting slide handle to its forward position, and try to fire.
	
	

	d. If the weapon fails to fire, wait 5 seconds and take appropriate remedial action.
	
	

	
2. Take remedial action on a cool weapon.

	a. Open the cover assembly.
	
	

	b. Remove the ammunition belt.
	
	

	c. Remove the ruptured cartridge and all obstructions from the T-slot, barrel assembly, and chamber.
	
	

	d. Reload and fire the weapon.
	
	

	e. If the weapon does not fire, disassemble it, and inspect it for dirt, obstructions, and defective parts.
	
	

	f. Clean the weapon, remove obstructions, replace defective parts, lubricate it, assemble it, and set the headspace and timing.
	
	

	g. Replace faulty ammunition.
	
	

	h. If the weapon still fails to fire, notify your supervisor.
	
	

	
3. Take remedial aciton on a hot weapon.

	a. Keep the cover closed and wait 15 minutes to allow the weapon to cool.
	
	

	b. Perform the same procedures as for cool weapon after waiting period.
	
	

	
4. Take action to stop ucontrolled automatic fire (runaway gun).

	a. Perform one of three actions: - Hold the weapon on target until it stops firing. - Have the assistant gunner twist the belt, causing the gun to jam. - Allow the weapon to fire remaining ammunition.
	
	

	b. Take the appropriate remedial action based on whether the weapon is hot or cold.
	
	

	
5. Correct sluggish operation.

	a. Clear the weapon.
	
	

	b. Disassemble, clean, and lubricate the weapon.
	
	

	c. Assemble the weapon.
	
	

	d. Set headspace and timing.
	
	

Evaluation Guidance: Setup: You an evaluate this task at a test site rather than on a live-fire range. Provide the materials and equipment listed in the task conditions statement. Give the soldier caliber .50 linked dummy rounds instead of live rounds. Insert an expended round in the belt to cause a stoppage.

Brief Soldier: Tell the soldier to assume a firing position behind the caliber .50 machine gun and to apply any required immediate action. Tell the soldier that the test does not require him or her to perform remedial action. Ask the soldier to describe the actions to perform for remedial action on cold and hot weapons, sluggish operation, and a runaway weapon.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Correct Malfunctions Of An M240B Machine Gun

071-025-0005

Conditions: Given a loaded M240B, and linked 7.62-mm ammunition. The M240B machine gun has been firing and one of the following situations has developed: The weapon has failed to fire. The weapon has uncontrolled fire (continues to fire after the trigger is released). The weapon is firing sluggishly..

Standards: Eliminated interruptions in the cycle of functioning caused by faulty action of the M240B or faulty ammunition without damage to the M240B. Reported deficiencies not correctable at operator level to the supervisor.

	Performance Steps

	
1. Take immediate action to correct a failure to fire.

	a. Grasp the cocking handle (palm up) and pull it to the rear.

	b. Look at the ejection port to see if a cartridge case, belt link, or round is ejected.

	(1) If nothing is ejected..

	(a) Lock the bolt to the rear..

	(b) Return the cocking handle forward..

	(c) Place the safety to S and proceed to step 2 or 3 to take remedial action..

	(2) If a cartridge or round is ejected..

	(a) Return the cocking handle to the forward position..

	(b) Aim and fire the weapon at the target..

	(c) If the weapon does not fire, place the weapon on S, and proceed to step 2 or 3 to take remedial action..

	2. Take remedial action on a cold weapon (one that has fired less than 200 rounds in 2 minutes)..

	a. If immediate action fails to restore the weapon to an operational condition, perform remedial action.

	b. Ensure cocking handle is forward and weapon is on safe.

	c. Keep weapon oriented on target area. Ensure your face is not directly over the feed cover.

	d. Raise the feed cover.

	e. Remove the belt of ammunition.

	f. Inspect for rounds in the chamber.

	(1) If there are no rounds in the chamber..

	(a) Reload and attempt to fire at the target. If the weapon fires, the stoppage has been corrected..

	(b) If the weapon fails to fire take immediate action (step 1). If the weapon still fails to fire continue to next step..

	(c) Clear the weapon..

	(d) Disassemble and inspect the weapon..

	(e) Clean, lubricate, and replace damaged or missing parts as required..

	(2) If there is a cartridge in the chamber..

	(a) Close the cover..

	(b) Attempt to fire. If the weapon fires, the stoppage has been corrected. Reload and continue mission..

	(c) If the weapon does not fire, continue to next step..

	(d) Lock bolt to the rear..

	(e) Remove the barrel and remove the cartridge from the chamber using a cleaning rod. Insert the cleaning rod through muzzle end of barrel and gently tap out cartridge..

	(f) Clear the weapon..

	(g) Disassemble and inspect the weapon and ammunition..

	(h) Clean, lubricate, and replace damaged or missing parts as required..

	(i) Load and attempt to fire..

	(j) If weapon fails to fire, turn in for maintenance..

	3. Take remedial action on a hot weapon (one that has fired more than 200 rounds in 2 minutes)..

	a. If nothing was ejected when you applied immediate action.

	(1) Ensure cocking handle is forward and weapon is on safe..

	(2) Keep weapon oriented on target area WITH COVER CLOSED. WARNING: During training, wait 15 minutes before applying remedial action. During combat, wait 5 seconds before applying remedial action because of the possibility of a "HANGFIRE" or "COOKOFF". You can also change barrels, reload, and continue firing..

	(3) Wait 15 minutes..

	(4) Clear the weapon and perform remedial for cold gun (step 2)...

	b. If a cartridge or round is ejected.

	(1) Return the cocking handle to the forward position..

	(2) Aim and fire the weapon at the target..

	(3) If the weapon does not fire..

	(a) Clear the weapon..

	(b) Disassemble and inspect the weapon..

	(c) Clean, lubricate, and replace damaged or missing parts as required..

	(d) Load and attempt to fire..

	(e) If weapon fails to fire, turn it in for maintenance..

	4. Take immediate action to secure a runaway weapon.

	a. Take one of the following actions if the weapon continues to fire after release of the trigger:.

	(1) Hold the weapon on the target until it stops firing..

	(2) Break the ammunition belt by twisting it in either direction..

	(3) Allow the weapon to fire remaining ammunition at the target..

	b. Clear the weapon.

	c. Disassemble the weapon and check the weapon for the following deficiencies.

	(1) Worn or broken sear or sear notch...

	(2) Sear installed backwards..

	(3) Bolt and operating-rod group improperly joined..

	(4) Carbon buildup in the gas port.

	(5) Clean, lubricate, and replace damaged or missing parts as required.

	(6) Turn weapon in to maintenance before firing again..

	Performance Measures
	 GO
	NO GO

	
1. Take immediate action to correct a failure to fire.

	2. Take remedial action on a cold weapon (one that has fired less than 200 rounds in 2 minutes)...

3. Take remedial action on a hot weapon (one that has fired more than 200 rounds in 2 minutes).

4. Take immediate action to secure a runaway weapon.

Evaluation Guidance: Score the Soldier GO if all steps are passed. Score the Soldier NOGO if any steps are failed. If the Soldier scores NO-GO, show what was done wrong and how to do it correctly
Setup: Provide equipment and materials listed in conditions. Use performance steps in the training outline to evaluate performance of the task.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Correct Malfunctions Of An M249 Machine Gun
071-312-4029

CONDITIONS: Given a loaded M249 machine gun and 5.56-mm ammunition linked or loaded in an M16 magazine. The M249 machine gun has been firing and one of the following situations has developed: The weapon fails to fire; the weapon continues to fire after the trigger is released (in which case, the weapon is referred to as a “runaway weapon” and the fire is called “uncontrolled fire”); or the weapon fires sluggishly.

STANDARDS: For an M249 that fails to fire, take immediate action within 10 seconds to return the weapon to service without identifying the cause. If immediate action does not work, perform remedial action on either a hot or cold M249 and identify the cause of the malfunction. For an M249 that continues to fire after the trigger is released--that is, a “runaway” M249 firing “uncontrolled fire”--take immediate action to secure the weapon and identify the cause of the malfunction. For an M249 that fires sluggishly, take corrective action.

TRAINING AND EVALUATION

Training Information Outline

1.
Take immediate action to correct a failure to fire.

a.
Grasp the cocking handle (palm up) and pull it to the rear.

b.
Look at the ejection port to see if a cartridge case, belt link, or round ejects.

(1)
If nothing ejects--

(a)
Lock the bolt to the rear.

(b)
Return the cocking handle forward.

(c)
Proceed to Step 2 or 3 to take remedial action.

(2)
If a cartridge, belt link, or round ejects--

(a)
Return the cocking handle to the forward position.

(b)
Aim and fire the weapon at the target.

(c)
If the weapon does not fire, place it in safe mode, and proceed to Step 2 or 3 to take remedial action.

2.
Take remedial action on a cold weapon (one that has fired less than 200 rounds in two minutes).

a.
Ensure the cocking handle is forward and the weapon is in the safe mode.

b.
Keep the weapon oriented on the target area. Ensure your face is not directly over the feed cover.

c.
Raise the feed cover.

d.
If the weapon still does not fire, remove the ammunition belt or magazine.

(1)
If no rounds are in the chamber--

(a)
Reload and try to fire at the target. If the weapon fires, the stoppage has been corrected.

(b)
If the weapon fails to fire, take immediate action (Step 1). If the weapon still fails to fire, continue to the next step.

(c)
Clear the weapon.

(d)
Disassemble and inspect the weapon.

(e)
Clean, lubricate, and replace damaged or missing parts as needed.

(2)
If a cartridge is in the chamber--

(a)
Remove all ammunition from the feed tray and close the cover.

(b)
Try to fire. If the weapon fires, the stoppage has been corrected. Reload and continue the mission.

(c)
If the weapon does not fire, continue to the next step.

(d)
Lock the bolt to the rear.

(e)
With the cover closed, remove the round from the chamber using a cleaning rod.

(f)
Clear the weapon.

(g)
Disassemble and inspect the weapon.

(h)
Clean, lubricate, and replace damaged or missing parts as needed.

3.
Take remedial action on a hot weapon (one that has fired more than 200 rounds in two minutes).

a.
Ensure the cocking handle is forward and the weapon is in the safe mode.

b.
Keep the weapon oriented on the target area. Place the safety in the safe mode.

c.
Raise the cover.

d.
Remove the ammunition belt or magazine.

e.
Raise the feed tray.

f.
Inspect the chamber.

(1)
If no round is in the chamber—

(a)
Reload and try to fire.

(b)
If the gun fires, the stoppage has been corrected.

(c)
If the weapon fails to fire, apply immediate action for a second time.

(d)
If immediate action does not work, continue to the next step.

(e)
Disassemble and inspect the weapon.

(f)
Clean, lubricate, and replace damaged or missing parts, as needed.

(2)
If a round is in the chamber—

(a)
Close the cover and try to fire.

(b)
If the weapon fires, the stoppage has been corrected.

(c)
If the weapon does not fire, ensure the cocking handle is forward and the weapon is in the safe mode.

(d)
Disassemble and inspect the weapon.

(e)
Clean, lubricate, and replace damaged or missing parts, as needed.

4.
Take immediate action to secure a runaway weapon.

a.
If after the trigger is released, the weapon continues to fire, take one of the following actions:

(1)
Hold the weapon on the target until the weapon stops firing.

(2)
Break the ammunition belt by twisting it in either direction.

(3)
Allow the weapon to fire the remaining ammunition at the target.

b.
Clear the weapon.

c.
Disassemble the weapon and check for the following deficiencies:

(1)
Broken, worn, or burred sear.

(2)
Worn sear notch on the piston assembly.

(3)
Sear stuck in the trigger housing.

(4)
Carbon buildup in the gas system.

d.
Clean, lubricate, and replace damaged or missing parts as required.

e.
Turn weapon in to maintenance before firing again.

5.
Correct sluggish operation of the M249 Machine Gun.

a.
Clear the weapon.

b.
Disassemble and inspect the weapon.

c.
Clean, lubricate, and replace damaged or missing parts as required.

EVALUATION PREPARATION

Setup: At the test site or live-fire range, provide all the equipment given in the task conditions statement. Set up the weapon so that it is loaded and in the safe mode. Insert an expended round in the belt to cause a stoppage. You can evaluate this task using dummy 5.56-mm ammunition either in links or in M16 magazines.

Brief Soldier: Tell the soldier that he must assume a firing position behind the M249 to apply any required immediate action. Ask the soldier to describe the actions to perform for remedial action on a cold and hot weapon, a sluggishly operating weapon, and a runaway weapon.

	EVALUATION GUIDE

	Performance Measures

	Results

	1.
Take immediate action to correct a failure to fire.

	P
	F

	2.
Take remedial action on a cold weapon.

	P
	F

	3.
Take remedial action on a hot weapon.

	P
	F

	4.
Take immediate action to secure a runaway weapon.

	P
	F

	5.
Correct sluggish operation of the M249.
	P
	F

FEEDBACK

If the soldier passes all steps, score him GO. If he fails any steps, score him NO-GO, then show him what he did wrong and how to do it correctly.

REFERENCES

Required
Related

FM 23-14

Correct Malfunctions Of A MK 19 Machine Gun
071-030-0008

CONDITIONS: Given a loaded MK 19 machine gun mounted on an M3 tripod or vehicle, linked 40-mm grenade ammunition, a caliber .50 cleaning rod, a bore obstruction device (BOD), an assistant gunner, rifle bore cleaner (RBC), lubricating oils (LSA and either LSAT or LAW), grease (GMD), cleaning solvent (PD680), wiping rags, cloth (abrasive crocus), cleaning rod assembly, small arms cleaning brushes, and one of the following situations: the weapon has failed to fire; the weapon is firing sluggishly; or the weapon has uncontrolled fire (continues to fire after the trigger is released).

STANDARDS: Take immediate action on a MK 19 machine gun that has failed to fire without identifying the cause of the malfunction. If immediate action is unsuccessful, perform remedial action to identify the cause of the malfunction. Take immediate action to secure a runaway MK 19 machine gun; then take remedial action to eliminate the malfunction. Take corrective action for a MK 19 machine gun that is firing sluggishly.

TRAINING AND EVALUATION

Training Information Outline

1.
Apply immediate action when the weapon fails to fire (during peacetime and during training).

NOTE:
Clear all nonessential personnel away from the gun position.

a.
Keep the weapon pointed at the target.

b.
Pull the bolt to the rear to charge the weapon and have the assistant gunner catch the live round as it is ejected.

c.
If the weapon will not charge, stop immediate action and apply remedial action to clear a jammed bolt (Step 2b).

d.
Push the charging handles forward and up.

e.
Place the safety switch in the safe (S) position.

f.
Check for bore obstruction.

(1)
Make sure the safety switch is on safe (S).

(2)
Lower the charging handles, maintain your grip, and apply back pressure to the bolt.

(3)
Have the assistant gunner open the top cover and check the bolt face for a live round.

(4)
If a live round, spent case, or debris is present--

(a)
Have the assistant gunner remove the catch bag and be prepared to catch live any live ammunition that falls from the bottom of the weapon.

(b)
Charge the bolt completely until the bolt clicks (locks) to the rear. Return the handles to the forward position, handles down.

(c)
If a round is still present, have the assistant gunner clear it from the bolt face by inserting a cleaning rod through the slot in the charger handle assembly and catching the round.

(d)
Have the assistant gunner place the bore obstruction device (BOD) into the chamber end of the barrel (weighted end first).

(e)
Snake the BOD into the barrel.

(f)
If the cable stops feeding, pull it back and push it forward again.

(g)
If you cannot push the cable forward any farther, the bore is obstructed. STOP. Notify your supervisor at once

(5)
If you are able to insert the BOD cable through the barrel so that you see the weighted end of the cable protruding from the flash suppressor, then the barrel is clear.

(6)
Move the safety switch to the fire (F) position and try to fire.

(7)
If the weapon does not fire, put the safety switch on safe (S) and wait 10 seconds.

(8)
Pull the bolt to the rear. Have the assistant gunner catch the live round as it ejects.

(9)
Notify your supervisor.

2.
Apply immediate action during combat.

a.
Press the charger handle locks, and rotate the charger handles down.

b.
Pull the charger handles to the rear until the bolt sears.

c.
Push the charger handles forward and rotate them up.

d.
Relay the gun and fire.

e.
If the gun fails to fire, apply remedial action.

NOTE:
Both charger handles must be forward and up for firing. If either handle is down, the gun will not fire.

3.
Apply remedial action to correct malfunctions.

a.
Correct sluggish operation of a MK 19 machine gun.

(1)
Clean weapon and perform operator-level maintenance. Refer to task 071-030-0001, Maintain a MK 19 Machine Gun.

(2)
Check recoil springs for weakness and bent guide rods.

(3)
If you find defects that are not correctable, notify your supervisor.

b.
Clear a jammed bolt (weapon will not charge).

NOTE:
Clear all non-essential personnel away from the gun position.

(1)
Place the safety switch on the safe (S) position.

(2)
Press the charger handle locks, and rotate the charger handles down.

(3)
Pull the charger handles to the rear as far as possible. Maintain rearward pressure on them, and have the assistant gunner lift the top cover.

(4)
Pull the charger handles to the rear until the bolt clicks (locks); make sure the bolt stays to the rear when you release the charger handles.

(5)
Insert the cleaning rod section through the slot in the side of the receiver. Prepare to catch the ejected round.

(6)
Raise the cleaning rod to force the live round down. Catch the live round as it ejects.

(7)
Remove the ammunition belt from feeder.

(8)
Reposition the ammunition belt in the feeder.

(9)
Place the safety switch on fire (F) position.

(10)
Ride the bolt forward by grasping one charging handle and depressing the trigger.

(11)
Make sure the feed slide assembly is to the left.

(12)
Make sure the secondary drive lever is engaged with the feed slide pin. If not, engage the forked end with the feed slide pin.

(13)
Close the top cover gently.

(14)
Charge the weapon and try to fire.

(15)
If the bolt jams again, repeat (1) through (7). Then, place the safety switch on the safe (S) position, and notify your supervisor.

c.
Apply corrective action for uncontrolled fire (runaway gun).

(1)
Keep the gun pointed on target.

(2)
Lower one charging handle to make the gun stop firing.

(3)
Place the safety switch on safe (S) position.

(4)
Clear the weapon and report its condition to your supervisor.

EVALUATION PREPARATION

Setup: Provide soldier with the equipment and personnel listed in conditions.

Brief Soldier: Tell the soldier to take the correct action for each situation listed in standards, one situation at the time. If it is unclear what actions the soldier is performing, have the soldier describe the action.

	EVALUATION GUIDE

	Performance Measures

	Results

	1.
Apply immediate action when the weapon fails to fire.

a.
Peacetime and training.

b.
Combat only.

	P
	F

	2.
Apply remedial action to correct malfunction.

a.
Correct the sluggish operation of a MK 19 machine gun.

b.
Clear a jammed bolt (weapon will not charge).

c.
Apply corrective action for uncontrolled fire (runaway gun).
	P
	F

FEEDBACK

If the soldier passes all steps, score him GO. If he fails any steps, score him NO-GO, then show him what he did wrong and how to do it correctly.

REFERENCES

Required
Related

FM 23-27
None

TM 9-1010-230-10

Engage Targets with an M16A1 or M16A2 Rifle Using a Night Vision Sight AN/PVS-4
071-315-2308

Conditions: During darkness, given an M16A1 or M16A2 rifle with a mounted and zeroed AN/PVS-4; one silhouette target between 50 and 100 meters, one at 150 meters, and one between 200 and 250 meters; and one magazine with 18 rounds of ammunition.

Standards: Fire all 18 rounds and hit the targets at least nine times. At least five rounds must hit the 150-meter target; at least two rounds must hit the 50- to 100-meter target, and at least two rounds must hit the 200- to 250-meter target.

	Performance Steps

	
1. NOTE: Ensure the AN/PVS-4 has the proper sighting reticle (Figure 1).

	
2. Place the sight into operation (see Task 071-315-0003, Operate a Night Vision Sight AN/PVS-4).

	
3. Use the sight reticle. When used with the rifle, the AN/PVS-4 sight reticle consists of two parts (Figure 1).

	a. Use the upper part of the reticle (range scale) to determine range to the target.

	b. Use the lower part of the reticle for aiming the weapon.

	
4. Determine range to target.

	a. The vertical lines on the range scale tell how far away a 6-foot tall man is.

	1. Place the target on the horizontal line and match it with one of the vertical lines (A, Figure 2).

	2. Read the number at the bottom or top of the vertical line. That is the distance in hundreds of meters to the target.

	3. If the figure is the same height as the vertical line above and below the horizontal line, the distance will be half of the number at the top or bottom of that line (B, Figure 2).

	4. The man shown in A, Figure 2 is 400 meters away; the man in B, Figure 2 is 500 meters away.

	b. The horizontal line of the range scale indicates the range (in hundreds of meters) of a 20-foot target such as a tank or large truck viewed from the side.

	1. Place the left edge of the vehicle at the left side of the horizontal line (Figure 3).

	2. Read the range to the tank from the scale at the right edge of the tank. As shown in A, Figure 3, the range to the vehicle is 1,000 meters.

	3. When viewed from the front or rear, the vehicle width is about half the length. Read the placement of the vehicle width on the range scale as half the range scale value. As shown in B, Figure 3, the range to the vehicle is 400 meters.

	
5. Engage targets using the sight reticle.

	a. The rifle aiming point for ranges out to 250 meters is the center of the three straight lines (zero aiming point) (Figure 4). The top of the vertical line is the aiming point for 400 meters, and the bottom of the line is the aiming point for 600 meters.

	b. Locate the target, estimate the range, and place the proper aiming point on the target.

	c. Fire the weapon using correct marksmanship procedures.

	Performance Measures
	 GO
	NO GO

	
1. Place the AN/PVS-4 into operation.

2. Engage targets.

	a. The 150-meter target with at least five hits.
	
	

	b. The 50- to 100-meter target with at least two hits.
	
	

	c. The 200- to 250-meter target with at least two hits.
	
	

Evaluation Guidance: Setup: At a live-fire range, provide the equipment and materials given in the task conditions statement. Turn off the sight after evaluation.
Brief Soldier: Tell the soldier to engage all targets with a minimum of 9 hits out of 18 rounds.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Engage Targets with an M16A1 or M16A2 Rifle Using an AN/PAS-13 Series Thermal Sight
071-008-0007

Conditions: Given an M16A1 or M16A2 rifle with a mounted and zeroed AN/PAS-13 series thermal weapon sight (TWS), loaded magazines with 5.56-mm ammunition, threat targets, and a requirement to engage such targets.

Standards: Detected and determined range to targets. Fired the M16A1 or M16A2 rifle to engage targets in the assigned sector of fire. Applied correct marksmanship fundamentals and target engagement techniques so that each target was hit or suppressed.

	Performance Steps

	
1. Place TWS into operation (see Task 071-710-0010 Operate an AN/PAS-13 Series Thermal Sight).

	
2. Assume an appropriate firing position based on the situation. The firing position should protect you from enemy fire and observation, yet allow you to place effective fire on targets in your sector of fire.

	a. Foxhole. Advantages: best when available. Disadvantages: no overhead cover.

	b. Prone. Advantages: steady, easy to assume, low silhouette, and easily adapted to use of cover and support. Disadvantages: effectiveness can be limited by terrain and vegetation irregularities.

	c. Prone supported. Advantages: steadier than prone, other advantages the same as prone. Disadvantages: same as prone.

	d. Kneeling. Advantages: used when firing from behind something, used on ground that is level or gently sloping upward. Disadvantage: exposed to small arms fire.

	e. Kneeling supported. Advantages: steadier than kneeling; other advantages the same as kneeling. Disadvantages: exposure to small arms fire.

	f. Standing. Advantages: used in assault to surprise targets or when other positions are not appropriate. Disadvantages: Unstable and allows more exposure to small arms fire

	
3. Identify targets in your designated sector of fire.

	
4. Load the weapon.

	
5. Acquire targets using TWS reticle.

	a. Personnel: Place the target on the horizontal line and match its height with one of the vertical lines. Measurement is made from the horizontal line to the top (or bottom) of each vertical line for the range indicated.

	b. Tank: When viewed from the side, place the left edge of tank at the left side of the horizontal line. Read the range to the tank from the scale at the right edge of the tank. When viewed from front or rear, use one half the indicated range value (since width of the tank is approximately half the length of the tank).

	c. Use the small dots shown in a horizontal row to the right of the reticle center as aiming points for M16A1/A2 rifles.

	
6. Fire on target(s) until they are destroyed or until you receive an order to cease fire.

	Performance Measures
	 GO
	NO GO

	
1. Placed TWS into operation.

2. Assumed an appropriate firing position based on the situation.

3. Identified targets in the designated sector of fire.

4. Loaded the weapon.

5. Acquired targets using TWS reticle.

6. Fired on target(s) until they were destroyed or until the order to cease fire was received.

Evaluation Guidance: Setup: Evaluate this task on a live-fire range. Provide the soldier with the equipment and materials in task conditions statement.
Brief Soldier: Brief the soldier on range safety IAW installation SOP. Tell the soldier to assume the prone supported or supported fighting position. Tell him you are evaluating his ability to place effective fire on targets using the M16A1 or M16A2 rifle equipped with the AN/PAS-13.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Engage Targets With an MK19 Machine Gun Using a Night Vision Sight AN/TVS-5

071-030-0019

Conditions: During darkness, given an MK19 machine gun equipped with night vision sight AN/TVS-5 and mounted on an M3 tripod or vehicle carrier, linked 40-mm grenade ammunition, targets at engageable ranges, targets that could be likely enemy locations (woodlines, hedgerows, buildings), and a requirement to engage such targets..

Standards: Targets were destroyed, disabled, or neutralized.

	Performance Steps

	
1. Assume a firing position.

	2. Sight through the night vision sight and determine range to the target.

	3. Based on range to the target, place the correct aiming point on the target.

	4. Lay the weapon on the target using correct sight alignment, correct sight picture, and the following engagement techniques.

	a. Linear targets. Lay the gun on center mass of the target and use traversing fire to cover the target area.

	b. Linear targets with depth. Lay the gun on the center mass of the target. Use traversing and searching fire to cover the target area, covering the side closest to the gun position first..

	c. Deep targets. Lay the gun on the center mass of the target area. Search down to the near end and then up to the far end.

	5. Adjust fire by observing the strike of projectiles in the target area.

	Performance Measures
	 GO
	NO GO

	
1. Placed AN/TVS-5 into operation.

2. Assumed a suitable firing position.

3. Acquired targets.

4. Engaged targets using correct MK19 firing techniques.

Evaluation Preparation: Setup: A MK19 with traverse and elevation (T&E) mechanism and feed throat assembly, tripod mounted with the M36A2 ring mount with M66 ring, is required at each test station. Brief Soldier: Tell the Soldier to place night vision sight into operation and engage targets with the MK19.

Evaluation Guidance: Score the Soldier GO if all performance measures are passed. Score the Soldier NO-GO if any performance measure is failed. If the Soldier scores NO-GO, show the Soldier what was done wrong and how to do it correctly
	References

	
	Required
	Related

	
	
	FM 23-27

TM 9-1010-230-10

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Engage Targets Using an AN/PEQ-2-Series Aiming Light

071-025-0030
Conditions: Given an M16-series rifle with a mounted and zeroed AN/PEQ-2-series aiming light, magazines, ammunition, individual combat equipment, and stationary or moving targets (personnel) at engageable ranges.

Standards: Detected and determined range to targets. Fired the weapon and engaged the targets in the assigned sector of fire. Applied correct marksmanship fundamentals and target engagement techniques to hit or suppress the target or forced the enemy to move.

	Performance Steps

	
1. Assume an appropriate firing position based on the situation. The firing position should protect you from enemy fire and observation, yet allow you to place effective fire on targets in your sector of fire..

	a. Foxhole. Advantages: best when available. Disadvantages: no overhead cover.

	b. Prone. Advantages: steady, easy to assume, low silhouette, and easily adapted to use of cover and support. Disadvantages: terrain and vegetation irregularities can limit effectiveness.

	c. Prone supported. Advantages: steadier than prone, other advantages the same as prone. Disadvantages: same as prone.

	d. Kneeling. Advantages: used when firing from behind something, used on ground that is level or gently sloping upward. Disadvantage: exposed to small arms fire..

	e. Kneeling supported. Advantages: steadier than kneeling, other advantages the same as kneeling. Disadvantages: exposure to small arms fire.

	f. Standing. Advantages: used in assault to surprise targets or when other positions are not appropriate. Disadvantages: exposure to small arms fire.

	2. Identify targets in your designated sector of fire.

	3. Determine range to a target.

	4. Load and fire on targets using appropriate engagement techniques.

	a. Load the weapon.

	b. Sets the correct mode using the mode selector button

	(1) 0 OFF The AN/PEQ-2A does not operate.

	(2) 1 AIM LO The aiming beam operates at low power.

	(3) 2 DUAL LO The aiming beam operates at low power and the illuminating beam operates at low power.

	(4) 3 AIM HI The aiming beam operates at high power.

	(5) 4 DUAL LO/HI The aiming beam operates at low power and the illuminating beam operates at full power.

	(6) 5 DUAL HI/HI The aiming beam operates at high power and the illuminating beam operates at full power.

	c. Use the appropriate aiming technique. NOTE: The illuminating beam allows soldiers to detect targets at ranges up to 2,000 meters (dependent upon terrain and weather constraints) in the high-power mode (tactical mode). Remember that the laser is not eye-safe in the tactical mode. In the low-power mode, targets can be engaged out to 600 meters during ideal limited visibility conditions (for example, 75 percent illumination, no rain or fog). The tactical mode should only be used on the M60 machine gun, and M240B machine gun.

	(1) Activates the IAL by pressing the button switch or the cable switch.

	(2) Engage the target when the IAL is on the desired point of impact.

	(3) Engage a stationary target using reference points or sighting points.

	(4) Engage a target moving towards you as you would a stationary target.

	(5) Engage a target moving laterally using the new single lead technique by placing the trailing edge of the front sight post at the center of the target. This method causes the lead to increase automatically as the range increases.

	(6) Engage multiple targets by first firing at the one presenting the greatest danger (usually the closest) and then rapidly proceeding to the next target.

	d. Use the quick-fire technique when you do not have time to aim properly. Use this technique on targets within 30 meters of your location. (This technique works best in urban terrain or heavy bush.).

	(1) Use the standing position.

	(2) Use the raised stock-well, looking 2 or 3 inches above the sights on a plane that is level with the barrel.

	(3) Look at the target and not at the sights.

	e. Fire on the targets until you destroy them or until you receive an order to cease fire.

	Performance Measures
	 GO
	NO GO

	
1. Assumed an appropriate firing position based on the situation.

2. Identified targets in your designated sector of fire.

3. Determined range to a target.

4. Loaded and fired on targets using appropriate engagement techniques.

Evaluation Preparation: SETUP: At a live-fire range, provide the equipment and materials listed in the task condition statement. Turn off the sight after evaluation
Brief Soldier: Tell the soldier to engage all targets in his assigned sector.

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show the soldier what was done wrong and how to do it correctly.
	References

	
	Required
	Related

	
	
	FM 23-9

TM 11-5855-301-12&P

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Engage Targets Using an AN/PAQ-4-Series Aiming Light

071-008-0011

Conditions: Given an M16-series rifle with a mounted and zeroed AN/PAQ-4-series aiming light, magazines, ammunition, individual combat equipment, and stationary or moving targets (personnel) at engageable ranges.

Standards: Detected and determined range to targets. Fired the weapon and engaged the targets in the assigned sector of fire. Applied correct marksmanship fundamentals and target engagement techniques to hit or suppress the target or forced the enemy to move.

	Performance Steps

	
1. Assume an appropriate firing position based on the situation. The firing position should protect you from enemy fire and observation, yet allow you to place effective fire on targets in your sector of fire..

	a. Foxhole. Advantages: best when available. Disadvantages: no overhead cover.

	b. Prone. Advantages: steady, easy to assume, low silhouette, and easily adapted to use of cover and support. Disadvantages: terrain and vegetation irregularities can limit effectiveness.

	c. Prone supported. Advantages: steadier than prone, other advantages the same as prone. Disadvantages: same as prone.

	d. Kneeling. Advantages: used when firing from behind something, used on ground that is level or gently sloping upward. Disadvantage: exposed to small arms fire..

	e. Kneeling supported. Advantages: steadier than kneeling, other advantages the same as kneeling. Disadvantages: exposure to small arms fire.

	f. Standing. Advantages: used in assault to surprise targets or when other positions are not appropriate. Disadvantages: exposure to small arms fire.

	2. Identify targets in your designated sector of fire.

	3. Determine range to a target.

	4. Load and fire on targets using appropriate engagement techniques.

	a. Load the weapon.

	b. Use the appropriate aiming technique. NOTE: When used with the M16A1/A2, the IAL is activated in the #4 ON MOMENTARY position only.

	(1) Press the ON/OFF switch against the weapon handguard to activate the IAL. The IAL will project an infrared pulsing spot towards the target..

	(2) Engage the target when the IAL is on the desired point of impact.

	(3) Engage a stationary target using reference points or sighting points.

	(4) Engage a target moving towards you as you would a stationary target.

	(5) Engage a target moving laterally using the new single lead technique by placing the trailing edge of the front sight post at the center of the target. This method causes the lead to increase automatically as the range increases.

	(6) Engage multiple targets by first firing at the one presenting the greatest danger (usually the closest) and then rapidly proceeding to the next target.

	c. Use the quick-fire technique when you do not have time to aim properly. Use this technique on targets within 30 meters of your location. (This technique works best in urban terrain or heavy bush.).

	(1) Use the standing position.

	(2) Use the raised stock-well, looking 2 or 3 inches above the sights on a plane that is level with the barrel.

	(3) Look at the target and not at the sights.

	d. Fire on the targets until you destroy them or until you receive an order to cease fire.

	Performance Measures
	 GO
	NO GO

	
1. Assumed an appropriate firing position based on the situation.

2. Identified targets in your designated sector of fire.

3. Determined range to a target.

4. Loaded and fired on targets using appropriate engagement techniques.

Evaluation Preparation: SETUP: At a live-fire range, provide the equipment and materials listed in the task condition statement. Turn off the sight after evaluation
Brief Soldier: Tell the soldier to engage all targets in his assigned sector.

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show the soldier what was done wrong and how to do it correctly.
	References

	
	Required
	Related

	
	
	FM 23-9

TM 11-5855-301-12&P

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Employ an M18A1 Claymore Mine

071-325-4425

Conditions: Given You must employ the M18A1 Claymore mine against enemy targets. Given an M18A1 Claymore mine in a bandoleer, an M57 firing device, an M40 test set, and a firing wire with blasting cap, packed in an M7 bandoleer; a sandbag; and two wooden stakes.

Standards:

1. Conducted a circuit test of the firing device with the blasting cap secured under a sandbag.

2. Installed the M18A1 Claymore mine so—

 a. The front of the mine was centered on a kill zone.

 b. The firing device was 16 meters to the rear or side of the emplaced mine and fired from a covered position.

 c. The mine, firing wire, and firing device were camouflaged.

 d. The installation was confirmed by conducting a final circuit test.

3. Fired the mine by actuating the firing device handle with a firm, quick squeeze when the target was in the kill zone.

	Performance Steps

	
1. Inventory the M18A1 Claymore mine bandoleer, accounting for all accessories.

	2. Conduct a circuit test at the firing point.

	a. Remove the electrical wire and accessories while leaving the mine in the bandoleer.

	b. Remove the dust cover from the connector of the M57 firing device and from the female connector of the M40 test set.

	c. Plug the test set into the firing device.

	d. Position the firing device bail to the FIRE position.

	e. Actuate the handle of the firing device with a firm, quick squeeze, observing the flash of light through the window of the test set. Note. The flashing light indicates that the M57 firing device and M40 test set are functioning correctly.

	f. Remove the shorting plug cover from the connector of the firing wire and from the end of the test set.

	g. Plug the connector of the firing wire into the test set.

	h. Place the M57 firing device bail in the FIRE position and actuate the firing handle. Note. The lamp in the window of the M40 test set should flash.

	i. Place the firing device on SAFE, remove the M57 firing device and M40 test set.

	j. Place the shorting plug cover on the firing wire.

	3. Install the M18A1 Claymore mine.

	a. Tie the shorting plug end of the firing wire to a fixed object, such as a stake or tree at the firing position.

	b. Place the bandoleer on your shoulder.

	c. Unroll the firing wire to the selected installation position. Note. The firing wire is laid from the firing position to the mine installation site because the blasting cap end is on the inside of the firing wire spool.

	4. Aim the mine.

	a. Remove the mine from the bandoleer.

	b. Open both pairs of legs to a 45-degree angle with two legs facing to the front and two legs facing to the rear of the mine.

	c. Push the legs about one-third of the way into the ground with the mine facing in the desired direction of fire. In windy areas or when the legs cannot be pressed into the ground, spread the legs as far as they will go (about 180 degrees) so the legs are to the front and rear of the mine and the mine will not tip over.

	d. Select an aiming point at ground level about 50 meters (150 feet) in front of the mine.

	e. Position one eye about 6 inches to the rear of the sight.

	1. On a knife-edge sight, align the two edges of the sight with the aiming point.

	2. On a slit-type peep sight, align the groove of the sight with the aiming point that is 2.5 meters (8 feet) off the ground. Note. The aiming point should be in the center of the desired area of coverage with the bottom edge of the peep sight parallel to the ground that is to be covered with the fragment spray.

	5. Arm the mine.

	a. Secure the firing wire about one meter to the rear of the mine so the mine will not become misaligned if the firing wire is disturbed.

	b. Unscrew one of the shipping plug priming adapters from the mine.

	c. Slide the slotted end of the shipping plug priming adapter onto the firing wire of the blasting cap between the crimped connections and the blasting cap.

	d. Pull the excess wire through the slotted end of the adapter until the top of the blasting cap is firmly seated in the bottom portion of the shipping plug priming adapter.

	e. Screw the adapter, with the blasting cap, into the detonator well.

WARNING Ensure that the face of the mine marked "front toward enemy" and the arrows on the mine point in the direction of the enemy.

	f. Recheck the aim of the mine.

	6. Camouflage the mine.

	7. Bury the firing wire (if possible) from the mine back to the firing position. Note. The firing position should be in a hole or covered position at least 16 meters to the rear or the side of the emplaced mine.

WARNING The M40 test set must be used during retest of the circuit..

	8. Repeat step 2 to test the circuit after the firing wire is laid out and the cap is placed inside the mine to see if there are any breaks in the wire

Note. To ensure that the mine will function properly after installation, retest the firing circuit to check for any break in the wire that may have occurred during installation.

Note. Friendly troops within 250 meters to the front and sides and 100 meters to the rear of the mine must be under cover.

WARNING You must be behind cover or in a fighting position when retesting the circuit on a Claymore mine with the blasting cap inserted in the detonation well..

	9. Fire the mine.

	a. Remove the dust cover from the firing device and firing wire.

	b. Connect the firing wire to the firing device.

	c. Position the firing device safety bail in the FIRE position.

	d. Actuate the firing device handle with a firm, quick squeeze.

	e. Assume a prone position behind cover. Note. The mine is most effective when employed against targets 20 to 30 meters in front of it..

	Performance Measures
	 GO
	NO GO

	
1. Inventoried the M18A1 Claymore mine bandoleer, and ensured all components were present and in serviceable condition.

2. Conducted a circuit test.

 a. Removed the electrical wire and accessories while leaving the mine in the bandoleer.

 b. Removed the dust cover from the connector of the M57 firing device and from the female connector of the M40 test set.

 c. Plugged the test set into the firing device.

 d. Positioned the firing device bail to the FIRE position.

 e. Actuated the firing handle, and observed the flash in the test set window.

 f. Removed the shorting plug cover from the connector of the firing wire and from the end of the test set. Note. The soldier can place the sandbag over the blasting cap any time before plugging the test set into the firing wire connector.

 g. Plugged the test set into the firing wire connector.

 h. Placed the M57 firing device bail in the FIRE position and actuated the firing handle.

 i. Placed the firing device on SAFE, removed the M57 firing device and M40 test set.

 j. Placed the shorting plug cover on the firing wire..

3. . Installed the M18A1 Claymore mine.

 a. Tied the shorting plug end of the firing wire to fixed object (stake, tree, etc.) at the firing position.

 b. Placed the bandoleer on shoulder.

 c. Unrolled the wire to the mine emplacement site..

4. Aimed the mine.

5. 5. Armed the mine.

 a. Secured the wire at the mine site.

 b. Inserted the blasting cap in either detonator well.

 c. Locked the blasting cap in place with the shipping plug priming adapter.

 d. Rechecked the lay of the mine. Note. If the soldier tries to put the blasting cap through the hole in the shipping plug priming adapter, he fails performance measure 3..

6. Camouflaged the mine.

7. Buried the firing wire from the mine back to the firing position.

8. Rechecked the circuit.

 a. Removed the electrical wire and accessories while leaving the mine in the bandoleer.

 b. Removed the dust cover from the connector of the M57 firing device and from the female connector of the M40 test set.

 c. Plugged the test set into the firing device.

 d. Positioned the firing device bail to the FIRE position.

 e. Actuated the firing handle.

 f. Observed the flash through the window on the test set.

 g. Placed a sandbag over the blasting cap.

 h. Plugged the test set into the firing wire connector.

 i. Actuated the firing handle and observed the window in the test set for a flash.

 j. Placed the firing device on SAFE.

 k. Replaced the shorting plug cover on the firing wire..

9. Fired the M18A1 Claymore mine.

 a. Removed the dust cover from the firing device and firing wire.

 b. Connected the firing wire to the firing device.

 c. Positioned the firing device safety bail in the FIRE position.

 d. Actuated the firing device handle with a firm, quick squeeze.

 e. Assumed a prone position behind cover. Note. The soldier may assume the prone position any time before placing the firing device on FIRE.

 f. Completed steps 9a through 9e sequence.

Evaluation Guidance: Setup: During training, use only inert blasting caps and mines. At the test site, place one M7 bandoleer containing an inert M18A1 Claymore mine, an M57 firing device, and an M40 test set. Check to make sure each mine is complete and serviceable. Place one wooden stake in the ground at the test position and another at the mine emplacement point. The distance between the emplacement point and firing point must be no less than 16 meters. The stake at the aiming point should be painted red or some other distinguishable color. Once the soldier has emplaced the mine and completed the circuit test, assume a prone position and visually confirm that the mine is correctly aimed. To assist you, place stakes one meter on each side of the aiming point stake. The height of the stakes should not exceed one foot above the ground. During the circuit test, do not attempt to observe the flash on the M40 test set because it may interfere with the soldier's performance. Throughout the evaluation, if the soldier states that he cannot see the flashing light, tell him "CONTINUE WITH THE TEST."

Score the soldier GO if all performance measures are passed. Score the soldier NO GO if any performance measure is failed. If the soldier scores NO GO, show him what was done wrong and how to do it correctly.

Brief Soldier: Tell the soldier to perform a circuit check on the firing wire and then install the mine. Camouflaging and burying the wire are not covered during the evaluation.

	References

	
	Required
	Related

	
	FM 23-23
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Employ Hand Grenades
071-325-4407

Conditions: Given an offensive (concussion), riot-control, smoke, or incendiary grenade with a time-delay fuse and load-carrying equipment (LCE).

Standards: Threw the hand grenade to hit the target, prevented endangering yourself for more than five seconds.

	Performance Steps

	
1. Position your body in a comfortable and natural position.

	a. Make sure you are in a covered position.

	b. Look at the target and judge the distance to the target.

	c. Align your body with the target as if you are going to throw a football or baseball. Note. This is body target alignment.

	2. Grip the hand grenade as follows.

	a. Hold the safety lever down with your thumb throwing hand.

	3. Arm the grenade.

	a. Remove the safety clip. Note. Hold the safety lever down by your thumb. This keeps the pull ring and safety clip free and facing the non-throwing hand.

	b. Pull the pin

	4. Confirm body target alignment.

	a. TARGET—Troops in the open. EFFECTIVE ENGAGEMENT— Within five meters of center.

	b. TARGET—Troops with overhead cover. EFFECTIVE ENGAGEMENT—Inside the enclosure.

	c. TARGET—Troops dug in without overhead cover. EFFECTIVE ENGAGEMENT—Inside the position.

	5. Toss the grenade using an overhand movement. Release the grenade when it comes into your field of vision ensuring that you—.

	a. Keep your eyes on the target.

	b. Follow through your throwing motion.

	c. Take cover, exposing yourself to fire for no more than five seconds.

	6. Return to the position behind cover until the grenade detonates, exposing yourself for no more than five seconds at any one time..

	7. Detonate the grenade within the effective bursting radius of the target.

	Performance Measures
	 GO
	NO GO

	
1. Positioned body in a covered position, aligned as if to throw a football or a baseball.

2. Gripped the hand grenade, held the safety lever down with thumb, kept the pull ring free, and faced throwing hand..

3. Armed the grenade by removing the safety clip and the pull ring..

4. Confirmed body target alignment by looking at the target..

5. Threw the grenade overhand while keeping eyes on the target..

6. Returned to the position behind cover until the grenade was detonated, prevented exposure of self for no more than five seconds at any one time.

7. Detonated the grenade within the effective bursting radius of the target. Note. The soldier will not be scored a NO GO for a target until he has thrown all five grenades..

Evaluation Guidance: Setup: At the test site, provide the soldier with five dummy grenades to engage the targets. Provide targets of troops in the open, troops with overhead cover, or troops dug in without overhead cover.

Brief Soldier: Tell the soldier to fasten four of the grenades to the ammunition pouches on his LCE and to hold one in his hand. Tell the soldier that at least one grenade must detonate within the effective bursting radius of the target. Tell the soldier not to expose himself for more than five seconds at any one time.

.

	References

	
	Required
	Related

	
	TM 9-1330-200-12
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Prepare a Situation Report (SITREP)
Modified from 011-141-4416

Conditions: Given a copy of your unit's Standard Operating Procedure (SOP), your operational and intelligence notes, a current Operations Order (OPORD), overlays appropriate to the operations, copies of previously submitted Situation Reports (SITREP), the personnel and logistic status of your unit, your subordinate units' status report, and time available for preparation.

Standards: Prepare a SITREP in accordance with the local SOP.

	Performance Steps

	
1. Correlate the required information:

	a. Personnel Status

	b. Intelligence Activity

	c. Operational Status

	d. Logistical Status

	e. Subordinate units.

	
2. Prepare the SITREP in the time specified by the local SOP.

	
3. Label the annexes and overlay (if used).

	
4. Label the correct classification and downgrading instructions.

	
5. Distribute the SITREP to the next higher headquarters.

	Performance Measures
	 GO
	NO GO

	
1. Correlated the required information in accordance with local SOP.

2. Prepared the SITREP with the time specified in accordance with local SOP.

3. Labeled the annexes and overlays in accordance with local SOP.

4. Labeled the correct classification and downgrading instructions in accordance with local SOP.

5. Distributed the SITREP to the next higher headquarters in accordance with local SOP.

Evaluation Guidance: Setup: Provide the Soldier with the required information required in the SOP to complete a SITREP to send to the next higher headquarters.

Brief Solder: Tell the soldier they will be evaluated on their ability to prepare a SITREP. Go over the materials needed to perform this task.

	References

	
	Required
	Related

Perform Voice Communications SPOTREP
(Report Intelligence Information)

301-371-1000

Conditions: You have observed enemy activity, significant terrain, and weather features and must immediately report the activity to your chain of command via radio, wire, cable, or messenger.

Standards: Submitted observations in a spot report, using the SALUTE format, to your chain of command, within five minutes of observing enemy activity. You correctly identified six out of six SALUTE items.

	Performance Steps

	
1. Identify enemy activity. Determine whether observed activity is friendly or enemy. If unable to make determination, report activity as unknown.

	2. Record information in a spot report, using the SALUTE format.

	a. Spot report is a report containing information for which speed of transmission is essential. A spot report does not have a prescribed format, but use of the SALUTE format will ensure reporting of essential information.

	b. Define SALUTE acronym.

	1. S—Size. Report the number of personnel, vehicles, aircraft, or size of an object.

	2. A—Activity. Report detailed account of actions, for example, direction of movement, troops digging in, artillery fire, type of attack, NBC activity, etc.

	3. L—Location. Report where you saw the activity. Include grid coordinates or reference from a known point including the distance and direction from the known point..

	4. U—Unit. Report the enemy's unit. If the unit is unknown, report any distinctive features, such as uniforms, patches or colored tabs, headgear, vehicle identification markings, etc.

	5. T—Time. Report the time the activity was observed, not the time you report it. Always report local or Zulu time.

	6. E—Equipment. Report all equipment associated with the activity, such as weapons, vehicles, tools. If unable to identify the equipment, provide as much detail as you can so an identification can be made by higher headquarters.

	c. Remarks. Include any information not included in the SALUTE format.

	3. Provide spot report to chain of command.

	Performance Measures
	 GO
	NO GO

	
1. Recorded observations of enemy activity in a spot report which included:

 a. Size.

 b. Activity.

 c. Location.

 d. Unit.

 e. Time.

 f. Equipment.

2. Reported all information to the chain of command within five minutes of observation.

Evaluation Preparation: Setup: Position two to four personnel (dressed in aggressor uniforms if available) where they are observable with the naked eye (or binoculars if available). Direct the aggressors to perform some type of activity such as setting up camp, cleaning weapons, working on a vehicle, or studying maps. Provide the soldier with a 1:50,000 scale topographic map of the test area. If you require the soldier to write the report, provide paper and pen or pencil. If you require the soldier to radio the report to someone else, provide two radios and an SOI.
Evaluation Guidance: Score the soldier GO if all performance measures are passed within five minutes. Score the soldier NO GO if any performance measure is failed. If a soldier scores NO GO, show him what was done wrong and how to do it correctly

Brief Soldier: Have the soldier write or radio the report of activity to the chain of command.

	References

	
	Required
	Related

	
	FM 21-75
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Adjust Indirect Fire

061-283-6003

Conditions: Given a pair of binoculars, a radio, a compass, pencils, a coordinate scale, a map of the target area, a target to engage within the area, and grid location of friendly troops..

Standards: Determined the target location to within 250 meters of its actual location. The initial call for fire was made within 3 minutes after the target was identified. Adjustments were sent within 45 seconds after each round impacted. Observer entered the fire-for-effect phase using no more than six rounds (initial round plus five for adjustment). Fire for effect was within 50 meters of the target using successive bracketing procedures (or creeping fire if danger close)..

	Performance Steps

	
1. Locate the target within 250 meters of the actual target location.

	a. Locate the target by grid coordinates.

	b. Determine the direction from your position to the target.

	c. Formulate a call for fire. Include the elements of the call for fire in sequence.

	(1) Observer identification (your call sign).

	(2) Warning order (adjust fire)..

	(3) Location of target.

	(4) Description of the target (for example "INFANTRY PLATOON IN THE OPEN")..

	(5) Method of engagement (may be omitted if area fire is desired).

	(a) If the target is within 600 meters of friendly troops, announce "DANGER CLOSE" to the fire direction center (FDC) in the initial call for fire, in the method of engagement phase.

	(b) Use creeping procedures to adjust danger close fire. Range corrections should NOT exceed 100 meters.

	(c) Initial target location is reported on the enemy side of the target.

	(6) Method of fire control.

	2. Transmit the call for fire to the FDC within three minutes of target identification.

	a. Conduct three transmissions.

	(1) Send observer identification and warning order. Example: “A4Z57, THIS IS G3H71, ADJUST FIRE, OVER.”

	(2) Send target location. Example: “GRID NG180513, OVER.” (Give the six-digit grid of the target, with the grid zone identifier, to within 250 meters of the actual target location.).

	(3) Send target description, method of engagement, method of fire and control. Example: “INFANTRY IN THE OPEN, ICM IN EFFECT, OVER.”.

	b. Give the direction to the target within 100 mils (M2 compass) or five degrees (lensatic compass) or give an accurate cardinal direction (no compass available) of the actual target location. This should be sent before the first correction, or with the first correction.

	3. Adjust rounds to within 50 meters of the target, within 45 seconds of the impact of each adjusting round.

	a. Spot each round when it impacts as right or left, over or short of your target.

	b. Determine corrections for deviation left or right of the target.

	c. When the first range spotting is observed, make a range correction that would result in a range spotting in the opposite direction. For example, if the first round is short, add enough to get an over on the next round. This is called successive bracketing WARNING DO NOT BRACKET when DANGER CLOSE, it could result in friendly casualties, use the creeping fire procedure (all corrections are 100 meters or less)..

	d. Continue splitting the range bracket until a 100-meter bracket is split or range correct spotting is observed, maintaining deviation on line.

	e. Transmit corrections to the FDC in meters. The initial correction should bracket the target in range. Deviation correction should be made to keep the rounds on the observer target line.

	f. Use the following guide to establish a bracket. When the estimated round impact distance to the target is.

	(1) More than 400 meters, add or drop 800 meters..

	(2) More than 200 but less than 400 meters, add or drop 400 meters.

	(3) More than 100 but less than 200 meters, add or drop 200 meters.

	(4) Less than 100 meters, add or drop 100 meters.

	(5) Add or drop 50 meters and announce fire for effect.

	4. Initiate fire for effect. When a 100-meter bracket is split or a range correct spotting is made, the fire-for-effect phase is entered.

	5. Observe the results of fire for effect, transmit refinements (if necessary), and provide end of mission and surveillance.

	a. Determine the effects on the target.

	b. Give a brief description of what happened to the target. Example: “EOM, TARGET DESTROYED, ESTIMATE TWO CAUSALITIES, OVER.”.

	Performance Measures
	 GO
	NO GO

	
1. Located the target to within 250 meters of the actual target location.

2. Transmitted the call for fire to the FDC within three minutes of target identification.

3. Adjusted rounds to within 50 meters of the target, within 45 seconds of the impact of each adjusting round.

4. Entered the fire for effect phase when a 100-meter bracket was split, or when a range correct spotting was obtained.

5. Observed the results of fire for effect, transmitted refinements (if necessary), and provided end of mission and surveillance.

Evaluation Preparation: Setup: Ensure that a target is readily identifiable to the soldier and the required equipment is present and operational. The evaluator must know the grid location, direction, and distance to the target that will be used.

Brief Soldier: Identify the target to the soldier. Tell the soldier he must enter the fire-for-effect phase using no more than six rounds (initial round plus five for adjustment). Fire for effect must be within 50 meters of the target, using successive bracketing procedures. The initial call for fire must be made within 3 minutes after the target has been identified. Adjustments must be sent within 45 seconds after each round impacts.

Note. Ensure that the soldier understands exactly what is expected of him, but do not help him in any way.

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO GO if any performance measure is failed. If the soldier fails any performance measure, show what was done wrong and how to do it correctly
	References

	
	Required
	Related

	
	FM 3-90.30
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Request Medical Evacuation
081-831-0101

Conditions: You have a casualty requiring medical evacuation and a patient pickup site. Necessary equipment and materials: operational communications equipment, medical evacuation (MEDEVAC) request format, a standard scale military map, a grid coordinate scale, and unit signal operation instructions (SOI).

Standards: Transmitted a MEDEVAC request, providing all necessary information within 25 seconds. Transmitted, as a minimum, line numbers 1 through 5 during the initial contact with the evacuation unit. Transmitted lines 6 through 9 while the aircraft or vehicle was en route, if not included during initial contact.

	Performance Steps

	
1. Collect all applicable information needed for the MEDEVAC request.

	a. Determine the grid coordinates for the pickup site.

	b. Obtain radio frequency, call sign, and suffix.

	c. Obtain the number of patients and precedence.

	d. Determine the type of special equipment required.

	e. Determine the number and type (litter or ambulatory) of patients.

	f. Determine the security of the pickup site.

	g. Determine how the pickup site will be marked.

	h. Determine patient nationality and status.

	i. Obtain pickup site NBC contamination information normally obtained from the senior person or medic.

	
2. Record the gathered MEDEVAC information using the authorized brevity codes. (See Figure 0101-1.)

	a. Location of pickup site (line 1). (See task 071-329-1006, Navigate From One Point on the Ground to Another Point While Dismounted.)

	b. Radio frequency, call sign, and suffix (line 2). (See task 113-305-1001, Communicate by a Tactical Radio.)

	c. Numbers of patients by precedence (line 3).

	d. Special equipment required (line 4).

	e. Number of patients by type (line 5).

	f. Security of pickup site (line 6).

	g. Method of marking pickup site (line 7).

	h. Patient nationality and status (line 8).

	i. NBC contamination (line 9).

	
3. Transmit the MEDEVAC request.

	a. Contact the unit that controls the evacuation assets.

	1. Make proper contact with the intended receiver.

	2. Use effective call sign and frequency assignments from the SOI.

	3. Give the following in the clear "I HAVE A MEDEVAC REQUEST;" wait 1-3 seconds for response. If no response, repeat the statement.

	b. Transmit the MEDEVAC information in the proper sequence.

	1. State all line item numbers in clear text. The call sign and suffix (if needed) in line 2 may be transmitted in the clear.

	2. Follow the procedure provided in the Explanation column of the MEDEVAC request format to transmit other required information.

	3. Pronounce letters and numbers in accordance with appropriate radio telephone procedure.

	4. Take no longer than 25 seconds to transmit.

	5. End the transmission by stating "over."

	6. Keep the radio on and listen for additional instructions or contact from the evacuation unit.

	Performance Measures
	 GO
	NO GO

	
1. Collected all information needed for the MEDEVAC request line items 1 through 9.

2. Recorded the information using authorized brevity codes.

3. Transmitted the MEDEVAC request within 25 seconds.

Evaluation Guidance: Setup: Evaluate this task during a training exercise involving a MEDEVAC aircraft or vehicle, or simulate it by creating a scenario and providing the information as the soldier requests it. You or an assistant will act as the radio contact at the evacuation unit during "transmission" of the request. Give a copy of the MEDEVAC request format to the soldier.
Brief Soldier: Tell the soldier to prepare and transmit a MEDEVAC request. State that the communications net is secure.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Use Visual Signaling Techniques
071-326-0608

Conditions: Given a requirement to use visual signals while mounted.

Standards: Execute the proper procedures for each visual signal given.

	Performance Steps

	
1. Visual signals are any means of communication that require sight and can be used to quickly transmit planned messages over short distances. This includes the devices and means used for the recognition and identification of friendly forces.

	
2. The most common types of visual signals are arm-and-hand, flag, pyrotechnic, and ground-to-air signals. However, soldiers are not limited to the types of signals discussed and may use what is available. Chemical light sticks, flashlights, and other items can be used provided their use is standardized within a unit and understood by soldiers and units working in the area. The only limit is the soldier's initiative and imagination.

	
3. Visual signals have certain limitations:

	a. The range and reliability of visual communications are significantly reduced during poor visibility and when terrain restricts observation.

	b. They may be misunderstood.

	c. They are vulnerable to enemy interception and may be used for deception purposes.

	
4. Signals illustrated with a single arrowhead indicate that the signal is not continually repeated. However, it may be repeated at intervals until acknowledged or the desired action is executed. Signals illustrated with double arrowheads are repeated continually until acknowledged or until the desired action is taken. Signals are illustrated as normally seen by the viewer. Some signals are illustrated in oblique, right-angle, or overhead views for clarity.

	a. Leaders of mounted units use arm-and-hand signals to control individual vehicle and platoon movements. When distances between vehicles increase, flags can be used as extensions of the arms to give the signals. From some vehicles, such as the M2 Bradley, the arm-and-hand signals are partly hidden. Signals in task 071-326-0600, Use Visual Signalling Techniques While Dismounted, are also used by mounted troops when dismounted.

	b. The following illustration depict signals for combat formations, battle drills, and movement techniques:

	1. Formation signals (Figures 1 and 2).

	2. Drill signals (Figures 3 through 9). Drills are a rapid, reflexive response executed by a small unit. These signals are used to initiate drills. They are used mounted or dismounted.

	3. Movement technique signals (Figures 10 through 14).

	4. Signals to control vehicle drivers and crews. (Figures 15 through 36). These are the arm-and-hand and light signals used to guide and direct vehicles. Flashlights are used at night. Blue filters are used with flashlights to help prevent detection by light- and heat-detecting devices. Red filters are used when preserving the driver's night vision is important. Chemical lights can also be used and have less effect on the driver's night vision.

	c. Flags (Figures 37 through 43) are used to mark vehicle positions (for expample, a quartering party member uses colored flags in an assembly area to mark positions), identify disabled vehicles, warn friendly elements of an advancing enemy (for example, an observation post uses a flag to signal a platoon to move to its fighting position), and control movement (flags serve as an extension of arm-and-hand signals when distances between vehicles become too great).

	1. When used alone, flag colors have the following meanings:

	a. Red--danger, or enemy in sight.

	b. Green--all clear, ready, or understood.

	c. Yellow--desregard, or vehicle out of action.

	2. During poor visibility, colored chemical lights or flashlights with colored filters may be substituted for flags.

	Performance Measures
	 GO
	NO GO

	
1. Performance Measures: Task performance measures are the same as the performance steps for this task.

Evaluation Guidance: Setup: At the test site, provide a set of vehicle signaling flags and flashlight. From the signals shown in the task, pick 10 that will be tested.
Brief Soldier: Tell the soldier that you will give the 10 signals and that he must correctly identify each one.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Perform Movement Techniques During MOUT
071-326-0541

CONDITIONS: As a member of an assault element in urban terrain with the enemy location and strength uncertain, given an individual weapon with ammunition and load-bearing equipment.

STANDARDS: Perform a visual reconnaissance to determine the next position; then, using proper movement techniques, move rapidly to the next covered or concealed position with minimum exposure to enemy fire.

TRAINING AND EVALUATION

Training Information Outline

NOTES:
•
Individual, fire team, and squad movement techniques within urban terrain differ slightly from the basic movements used in normal field operations. Several movement techniques take on added importance during combat in urban terrain because of the special nature of the battle area.

•
In an urban terrain, the individual soldier and leaders are confronted with different types of obstacles that must be negotiated to eliminate or capture an enemy position. Street-to-street and house-to-house fighting give rise to many surprising situations, so alertness and all-round security are mandatory. The enemy may appear not only from the front, flanks, and rear, but also from above and below.

1.
Follow general rules of movement:

a.
Take care not to be silhouetted in doors or windows, or on rooftops.

b.
Avoid open areas (streets, alleys, parks).

c.
Make a visual reconnaissance of the next position before moving.

d.
Conceal movement with smoke or covering fires, and by using buildings, rubble, and vegetation.

e.
Always move quickly from one position to another.

f.
Be alert and expect the unexpected.

2.
Observe around corners.

a.
Lie flat on the ground, weapon at the side, then move forward slowly, ensuring that the weapon is not forward of the corner.

NOTE:
Corners are hazardous to untrained soldiers who are not alert. The most common mistakes untrained soldiers make are: first, not recognizing the danger area; second, extending their weapons beyond the corner, which exposes their presence; and third, showing their heads at a height that enemy soldiers would expect to see them.

b.
Expose the head slowly at ground level so that it appears to be a shadow. Expose the head only enough to observe around the corner.

3.
Move across open areas.

NOTE:
Open areas, such as streets, alleys, and parks, should be avoided when possible. They are natural kill zones for enemy crew-served weapons. They can be crossed with less risk if basic cautions are applied.

a.
Make a visual reconnaissance of the area and position.

b.
Select a route that has some cover or concealment. If no cover or concealment is available, use smoke or covering fire provided by the rest of the element.

c.
Move in the most direct route to the selected position. Using the most direct route reduces the time of exposure to enemy fire. Also, moving quickly denies the enemy the opportunity to place well-aimed shots.

d.
Move from position to position without masking covering fires. When the next position is reached, be prepared to cover the movement of other members of the fire team or squad.

e.
When two or more soldiers must move at the same time to another position—

(1)
The group members must first position themselves so they are prepared to move to their next position.

(2)
On a planned signal, the group members move across the open area to the next position. When moving, they should stay about 5 meters apart.

4.
Move parallel to buildings.

a.
Move along the walls. When moving parallel to a building, move along the wall as closely as possible. That denies an enemy soldier inside the building the chance to fire without exposing himself to fire from the covering force.

(1)
Use all available cover and concealment, move with a low silhouette, and advance quickly from position to position. If smoke is available, use it.

(2)
When possible, move in the shadows to conceal movement.

b.
Move past the first floor windows.

NOTE:
Windows are danger points. Most first-floor windows are head high, and an unsuspecting soldier might expose his head, giving the concealed enemy an excellent shot.

(1)
The right way to pass first-floor windows is to stay as close to the building as possible. When the window is reached, duck the head well below the window.

(2)
Always take care not to be silhouetted in a window.

c.
Move past the basement windows.

(1)
Do not merely walk or run past a basement window; your legs will present a good target to an enemy gunner inside the building.

(2)
The right way to pass a basement window is to keep as close to the building as possible and, when you reach the window, step or jump above and pass the window without exposing your legs.

5.
Cross obstacles (walls, fences, rooftops).

a.
Move over walls and fences.

(1)
Before crossing a wall or fence, look at and beyond it for booby traps, enemy positions, and covered or concealed positions.

(2)
Move rapidly to the obstacle and roll quickly over it, keeping the lowest silhouette possible. Speed and a low silhouette deny the enemy a well-aimed shot.

(3)
Maintaining a low silhouette, with the weapon at the ready position, move quickly to the nearest position.

b.
Move over rooftops.

(1)
Visually reconnoiter the area and the route to the next position.

(2)
Move quickly across the area, maintaining a low silhouette and using all available cover and concealment.

EVALUATION PREPARATION

Setup: At the test site, provide all materials and equipment given in the task conditions statement.

Brief Soldier: Tell the soldier that he will be moving as a designated member of an assault element in urban terrain. The enemy strength and location are unknown.

	EVALUATION GUIDE

	Performance Measures

	Results

	1.
Follow the general rules of movement.

a.
Do not silhouette self.
	P
	F

	
b.
Avoid open areas.
	
	

	
c.
Make visual reconnaissance of the next position before moving.
	
	

	
d.
Conceal movement.
	
	

	
e.
Move rapidly.

f.
Stay alert.

	
	

	2.
Observe around corners.

a.
Lay flat, weapon at side; move forward slowly.

b.
Expose head slowly, at ground level, only long enough to observe around the corner.

	P
	F

	3.
Move across open areas.

a.
Visually reconnoiter area and position.
	P
	F

	
b.
Select route with cover and concealment.
	
	

	
c.
Move in the most direct route.
	
	

	
d.
Move from position to position without masking covering fires.
	
	

	
e.
When two (or more) soldiers must move to the same position at the same time they—

(1)
Position themselves to prepare to move together.
	
	

	
(2)
Move together at a planned signal.

(3)
Stay about 5 meters apart.

	
	

	4.
Move parallel to the buildings.

a.
Move along the walls.

(1)
Move close to and parallel to the wall.
	P
	F

	
(2)
Move rapidly with a low silhouette.

(3)
Move in shadows when possible.
	
	

	
b.
Move past the first floor windows.

(1)
Stay close to the building; keep head below window.

(2)
Do not silhouette self in window.
	
	

	
c.
Move past the basement windows.

d.
Step or jump over windows.

	
	

	5.
Cross obstacles.

a.
Move over walls or fences.

(1)
Check the obstacle for booby traps, enemy positions, and covered and concealed positions.
	P
	F

	
(2)
Move quickly to the obstacle and quickly roll over it; maintain a low silhouette.
	
	

	
(3)
Move quickly to the nearest position; maintain a low silhouette.
	
	

	
b.
Move over rooftops.

(1)
Make a visual reconnaissance of the area and route.

(2)
Move quickly across the area, maintain a low silhouette, and use all available cover.
	
	

FEEDBACK

If the soldier passes all steps, score him GO. If he fails any steps, score him NO-GO, then show him what he did wrong and how to do it correctly.

REFERENCES

Required
Related

None

FM 90-10-1

Employ Hand Grenades During an Urban Operation

071-440-0031

Conditions: As a member of a unit operating in an urban environment, having received the order to engage targets; given a fragmentation, concussion, smoke, or incendiary grenade(s) with time-delay fuses and load-carrying equipment; and given restrictive rules of engagement..

Standards: Killed, captured, or forced the withdrawal of all enemy engaged and complied with the rules of engagement (ROE). NOTE: An urban environment could require precise application of firepower, especially where the enemy is mixed with civilians. The presence of civilians can restrict the use of fires and available combat power. Soldiers might have to operate around "no fire" areas. The ROE can prohibit the use of certain weapons until after a specific hostile action takes place. All soldiers must know the ROE..

	Performance Steps

	
1. Identify the target to engage.

WARNING Sometimes, if the walls of a building are made of thin materials, such as sheetrock or thin plywood, the soldier must either lie flat on the floor with his helmet pointing towards the area of detonation, or move away from any area that might be penetrated by grenade fragments, when using a fragmentation or concussion grenade.

	a. Windows, mouse holes, and loopholes. Suppress with grenades, when the ROE permit, because the enemy could use them for observation and fields of fire.

	b. Doorways. Known on the urban battlefield as the fatal funnel, doorways should be avoided if possible. Because sometimes they cannot be avoided, the assault team may want to lead with a grenade or distraction device before entering the room, if the ROE allow. This provides the team the elements of surprise and security, particularly when explosive breaches are not used. A similar tactic should be used for window entrances.

	c. Entrances and passages of an underground passageway. Use of all types of grenades in underground passages presents many dangers. All friendly soldiers should be above ground when using grenades in the close confines of an underground passageway. Overpressure, shock, and noise not only can injure friendly soldiers, but could also cause damage to the tunnel. Smoke will linger in a tunnel for a long period of time. Large amounts of smoke can displace the oxygen to the point that it is hazardous to soldiers.

	d. Suspected or likely enemy positions inside a building such as around corners, on landings of stairs, in dead space, in rubble, and so on. Engaging these positions with available hand grenades could give you a marked advantage by suppressing the enemy with fragmentation, smoke, or special purpose grenades. When throwing grenades up stairwells, observation of the grenade is needed to ensure that it does not roll back down the stairs. Consideration should be given to the use of other than fragmentation grenades in case of a roll back. Always select a covered position to move to in case of such a roll back.

	e. Throwing a grenade in an upper-story opening. Determine the target and then step out far enough to lob the grenade. Lobbing can be underhand or overhand. This technique should only be used when the window has been broken. Otherwise, the chances are high that the thrown grenade will fall back onto the ground without going into the room. Consideration should be given to the use of other than fragmentation grenades in case of such an event. NOTE: The technique of throwing a second grenade immediately after the first could catch the enemy off guard.

	2. At all times, the individual throwing the grenade and the rest of his element should have a planned area to move to for safety if the grenade does not go where intended or if it rolls or falls back toward friendly troops.

	3. Determine the type of grenade to use.

WARNING The composition of the target must be considered when employing grenades. The inside walls of a building are usually not heavily constructed and can be easily penetrated by the fragments of an M67 fragmentation grenade. All types of grenades can start fires if the target is composed of flammable items..

	a. M67 Fragmentation. This grenade is used to disable or kill personnel. It explodes four to five seconds after safety lever is released. The effective casualty-producing radius is 15 meters.

WARNING Although the killing radius is 5 meters and the casualty radius on this grenade is 15 meters, fragments can disperse as far away as 230 meters.

	b. MK3A2 Offensive Grenade. This grenade is commonly referred to as the concussion grenade and is designed to produce casualties during combat while minimizing danger to friendly personnel. The grenade is also used for concussion effects in enclosed areas, for blasting, or for demolition tasks. The shock waves (overpressure) produced by this grenade when used in enclosed areas are greater than those produced by the fragmentation grenade. It is, therefore, very effective against enemy soldiers located in bunkers, buildings, and fortified areas. The effective casualty radius in open areas is 2 meters. Secondary missiles and bits of fuse may be projected as far as 200 meters from the detonation point.

	c. M18 Colored Smoke. The grenade produces a cloud of colored smoke for 50 to 90 seconds. The colors of smoke are red, green, yellow, and violet. This grenade can be used for signaling and screening.

	d. AN-M8 HC White Smoke . The grenade emits a dense cloud of white smoke for 105 to 150 seconds. This grenade can be used for signaling and screening.

WARNINGS

1. Any damaged AN-M8 HC grenade's exposed filler is hazardous. Exposure of the filler to moisture and air could result in a chemical reaction that ignites the grenade.

2. The AN-M8 HC hand grenade produces harmful hydrochloric fumes that irritate the eyes, throat, and lungs. Is should not be used in closed areas unless soldiers are wearing protective masks.

3. The AN-M8 and the M18 may both start a fire if used in a dry area. Smoke will linger in a tunnel for a long period of time. It will certainly confuse the enemy and, in dense concentrations, it can displace oxygen to dangerous levels. Protective masks may be of little use against smoke grenades because smoke displaces oxygen. Large amounts of smoke can displace the oxygen to the point that it is hazardous to soldiers unless they have forced air respirators..

	e. M15 White Phosphorous. The M15 grenade is a bursting type grenade with a bursting radius of 17 meters. The WP filler burns for about 60 seconds at a temperature of 5,000 degree Fahrenheit. This intense heat causes the smoke produced by the grenade to rise quite rapidly, especially in cool climates, which makes the M15 grenade less desirable as a screening agent.

WARNING All friendly personnel within the 17-meter burst area of the M15 should be in a covered position to avoid being struck by burning particles. Careful consideration must be given prior to the use of the white phosphorous grenade inside an enclosed space as it spreads, ignites, and burns in the air and could cause extreme burns to the body. These grenades should be used with extreme caution, as no immediate follow up is possible. WP burns up all the available oxygen.

	f. M84 Diversionary/Flash-Bang Stun Hand Grenades. These grenades are used for building and room clearing operations where the presence of non-combatants is likely or expected and the unit is operating under restrictive rules of engagement.

	4. Attain the best body target alignment possible. Other unit members must provide security for the thrower. Keep the individual weapon in the non-throwing hand so it can be used if needed. The individual weapon should never be laid down in an urban environment, where the possibility of enemy fire is so great.

	5. Prepare the grenade for throwing. Straighten the cotter pin, remove the grenade's safety clip (if applicable), and pull the pin.

	6. Cook off the grenade, if needed. Different types of grenades have different detonation delays. To cook the grenade off, release the safety lever, count by thousands for the appropriate delay (one thousand and one, one thousand and two), and then throw the grenade toward the target. The cook off delay prevents the enemy from grabbing the grenade and tossing it back.

WARNING Grenades should be cooked off only in combat situations, where a thrown grenade might be picked up by opposing forces and thrown back at friendly personnel. Not all grenades can or should be cooked off..

	7. Throw the grenade. Depending upon the type of target, type of grenade, and safety requirements for friendly forces, use any of the following methods: over arm throwing, throwing using low cover, underarm lobbing, throwing like a stone (sidearm delivery and or skipping a stone), flipping, or dropping in place.

WARNING After throwing a fragmentation grenade, the soldier must immediately announce "FRAG OUT" to indicate that a grenade has been thrown. He then takes cover since the grenade may bounce back or be thrown back or the enemy may fire at him.

	Performance Measures
	 GO
	NO GO

	
1. Identified the target to engage.

 a. Windows, mouse holes, and loopholes.

 b. Doorways.

 c. Entrances to underground passageways.

 d. Likely enemy positions inside a building.

2. Selected the appropriate grenade for the target.

3. Attained the best body alignment possible. Kept individual weapon in non-firing hand.

4. Cooked off grenade, if appropriate.

5. Designated area to move to for safety if the grenade did not go where intended.

6. Engaged targets safely and effectively.

 a. Either laid flat on the floor with helmet toward detonation area or took cover.

 b. Threw grenades in openings before entering a building.

 c. Threw grenades onto stairway landings upward or downward to suppress suspected enemy.

 d. Threw a grenade in an upper-story opening.

 (1) Determined target, and then stepped out far enough to lob the grenade.

 (2) Lobbed the grenade either underhand or overhand...

Evaluation Preparation: Setup: At the site, provide the soldier with five dummy grenades to engage the targets. Include some canister-type grenades such as smoke, WP, or concussion grenades. Provide targets in a building or upper-story room, or provide an open area that needs to be obscured.

Brief Soldier: Tell the soldier to fasten the grenades to the ammunition pouches on his LCE, or elsewhere in his equipment, as appropriate. Tell the soldier to correctly select the type of grenade to be used IAW the situation and ROE. Tell the soldier not to expose himself to the target for more than three seconds at any one time.

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show the soldier what was done wrong and how to do it correctly

	References

	
	Required
	Related

	
	
	TM 9-1330-200-12

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Enter A Building During An Urban Operation

071-326-0542

Conditions: As a member of an assault force in an urban area, given a two-story building, a grappling hook attached to 50 feet of scaling rope knotted every 1 foot, individual weapon and equipment, hand grenades, and a requirement to enter a building.

Standards: Entered and cleared the building with minimal exposure to enemy fire.

	Performance Steps

	
1. Select a point to enter a building prior to moving. There are several ways to enter a building above the first floor. Ladders, drainpipes, vines, helicopters, or roofs and windows of and adjoining building may help you reach the top floor or roof of a building. In some cases, one member of the assault force can climb onto the shoulders of another and reach high enough to pull himself up. A scaling rope and grappling hook enables a Soldier to scale the wall or to swing from one building to another to gain entrance through an upper-story window or opening in the building.

	2. Prepare a grappling hook with a rope to enter a building.

	a. The grappling hook is easily thrown, and it is made with hooks strong enough to hold a rifleman with equipment. The scaling rope attached to the grappling hook should be long enough to reach the entrance point and knotted about every foot. The knots will aid the rifleman in climbing.

	b. When throwing the grappling hook, stand as close to the building as possible. (This prevents exposure to enemy fire and shortens the throwing distance to the target.) Grasp a few coils of rope and the grappling hook in the throwing hand and the remainder of the rope in the non throwing hand. The throw should be a gentle, even, upward lob of the hook and coiled rope from the throwing hand. The non throwing hand should release the rope, allowing it to play out.

	c. Once the grappling hook is inside the target area (or on the roof), pull on the rope until the grappling hook is solidly hooked before beginning the climb.

	d. When climbing, avoid crossing windows of uncleared rooms. When passing those windows, throw a hand grenade into each room through each window. All hand grenades to be used will have the safety pins loosened (but not to the point that they will fall out)..

	e. Once the point of entry has been reached, throw in a hand grenade. Then, enter with the lowest silhouette possible. There are two methods of entry that may be used. The preferred method of entry is to hook a leg over a window sill and enter sideways, straddling the ledge. A second method of entry is to enter head first.

	3. Use the buddy system to enter a building.

	a. One-man lift support. The first man braces his back or side against the building. He then cups his hands together to assist the second man.

	(1) The second man moves forward and places his foot inside the first man's cupped hands..

	(2) The first man then lifts the second man up to the opening.

	(3) Once the point of entry has been reached, the first man enters with the lowest silhouette possible.

	b. Two-man lift support.

	(1) Two men face one another, holding a support of some sort (board, tree limb, etc.).

	(2) A third man climbs onto the support.

	(3) Once both feet of the climber are on the support, the two base men raise the support, pushing the third man upward and into the entrance.

	c. Two-man hand lift.

	(1) The climber stands facing the wall, with palms flat against the building, his feet out from the building approximately 2 feet with heels raised.

	(2) Two men, one on each side of the climber, face each other and bend forward, cupping their hands.

	(3) The two men with cupped hands each grasp a heel of the climber. With a quick move, they lift the climber up and into the.

	4. Select use of hand grenades.

	a. Before entering a building, whether through a doorway, window, or breach, a hand grenade should be thrown inside to disable enemy occupants and to detonate booby traps..

	(1) When there is a breach in the exterior walls and this breach is to be used to enter the building, a hand grenade should be thrown in using all available cover. Before the grenade is thrown in, allow it to cook off approximately 2 seconds.

	(2) When entering through a window, use caution in throwing hand grenade in; be sure that it goes through the opening and does not bounce back toward you. In throwing the hand grenade, pull the safety. Allow the grenade to cook off approximately 2 seconds, then move out far enough to throw the grenade inside.

	(3) The most undesirable method of entering a building is through a doorway. The enemy will expect it to be an entry point. Before entering a door, check for booby traps. Then, allow a hand grenade to cook off approximately 2 seconds, and then throw it inside.

	5. Clear the entry point. Upon entering the building, the first member of the assault team must secure the room or area of entry while the remainder of the team enters. The team will then proceed to clear and secure the building.

	Performance Measures
	 GO
	NO GO

	
1. Selected a point to enter a building prior to moving.

2. Prepared a grappling hook with a rope to enter a building.

3. Used the buddy system to enter a building.

4. Selected use of hand grenade.

5. Cleared the entry point.

Evaluation Guidance: Score the Soldier GO if all steps are passed. Score the Soldier NOGO if any step is failed. If the Soldier scores NO-GO, show him what was done wrong and how to do it correctly.
Evaluation Preparation: Setup: At the test site provide the Soldier with all equipment and materials according to the task conditions statement. Brief Soldier: Tell the Soldier he must enter and secure a building and clear out all enemy Soldiers..

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Determine a Location on the Ground by Terrain Association
071-329-1005
Conditions: In the field during daylight, while at an unknown location on the ground, given a standard 1:50,000-scale military map of the area, pencil, paper, a coordinate scale, protractor, and a known point on the ground.
Standards: Determined the six-digit coordinate of your location with a 100-meter tolerance within seven minutes.
	Performance Steps

	1.
Determine the type of terrain feature upon which you are located. (See task number 071-329-100, Identify Terrain Features On A Map.)

	2.
Determine what types of terrain features surround your location.

	3.
Orient the map. (See task number 071-329-1012, Orient A Map To The Ground By Map Terrain Association.)

	4.
Determine the four cardinal directions (north, south, east, and west). (See task number 071-329-1002, Determine The Grid Coordinates Of A Point On A Military Map.)

	5.
Determine your location.

	a.
Relate the terrain features on the ground to those shown on the map.

	b.
After you have determined where the terrain features on the ground and those on the map coincide, determine the coordinates of your location using the coordinate scale and protractor.

Evaluation Preparation:
Setup: Select a field site that has terrain features that are shown on the map. At the test site, provide a field table, a 1:50,000-scale military map of the area, pencil, paper, and a coordinate scale.
Brief Soldier: Tell the soldier he or she must determine a six-digit coordinate of his or her location within 7 minutes. Tell the soldier one of the cardinal directions (north, south, east, or west).
	Performance Measures
	GO
	NO GO

	1.
Identified the type of terrain feature upon which you were located.
	——
	——

	2.
Identified the terrain features around your location.
	——
	——

	3.
Oriented the map.
	——
	——

	4.
Determined the remaining three cardinal directions.
	——
	——

	5.
Identified the same terrain features on the map.
	——
	——

	6.
Determined the six-digit grid coordinate of your own location (the point selected must be within 100 meters of your location).
	——
	——

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO GO if any performance measure is failed. If the soldier scores NO GO, show the soldier what was done wrong and how to do it correctly.
	References

	Required
	Related

	FM 3-25.26
	

Determine the Grid Coordinates of a Point on a Military Map
071-329-1002
	Performance Steps

	Note.

1. A military map can help you spot your location accurately. The map has vertical lines (top to bottom) and horizontal lines (left to right). These lines form small squares 1,000 meters on each side, called grid squares.

2. The lines that form grid squares are numbered along the outside edge of the map picture. No two grid squares have the same number.

3. The precision of a point location is shown by the number of digits in the coordinates; the more digits, the more precise the location. For example: 1996—A 1,000-meter grid square. 192961—To the nearest 100 meters.

	
1. Your address is grid square 1181. To determine your address, start from the left and read right until you come to 11, the first half of your address. Then read up to 81, the other half. Your address is somewhere in grid square 1181.

	2. Determine your address to the nearest 100 meters. Grid square 1181 gives your general neighborhood, but there is a lot of ground inside that grid square. To make your address more accurate, just add another number to the first half and another number to the other half so your address has six numbers instead of four.

	a. To get these extra numbers, suppose that each grid square has 10 lines inside it running north and south, and another 10 running east and west. This makes 100 smaller squares. You can estimate where these imaginary lines are.

	b. Suppose you are halfway between grid line 11 and grid line 12. Then the next number is 5 and the first half of your address is 115. Now suppose you are also 3/10 of the way between grid line 81 and grid line 82. Then the second half of your address is 813. Your address would be 115813. (If you are exactly on line 81, the second half would be 810.).

	3. Use a coordinate scale. The most accurate way to determine the coordinates of a point on a map is to use a coordinate scale. You do not have to use imaginary lines because you can come up with the exact coordinates. This scale is on the coordinate scale and protractor (GTA 05-02-012) or the plotting scale. Both of these devices include two coordinate scales, 1:25,000 and 1:50,000 meters. Make sure that when you use either of these devices, you use the correct scale.

	a. Locate the grid square in which the point is located (the point should already be plotted on the map)..

	b. The number of the vertical grid line on the left (west) side of the grid square gives the first and second digits of the coordinate.

	c. The number of the horizontal grid line on the bottom (south) side of the grid square gives the fourth and fifth digits of the coordinate.

	d. Place a coordinate scale on the bottom horizontal grid line of the grid square containing point A to determine the third and sixth digits of the coordinate.

	e. Check to see that the zeros of the coordinate scale are in the lower left-hand (southwest) corner of the grid square where point A is located.

	f. Slide the scale to the right, keeping the bottom of the scale on the bottom grid line until point A is under the vertical (right-hand) scale. To determine the six-digit coordinate, the 100-meter mark on the bottom scale, which is nearest the vertical grid line, is the third digit of the number 115. The 100-meter mark on the vertical scale, which is nearest point A, is the sixth digit of the number 813. Putting these together, you have 115813.

	g. To determine the correct two-letter 100,000-meter-square identifier, look at the grid reference box in the margin of the map.

	h. Place the 100,000-meter-square identifier in front of the coordinate, GL115813.

Evaluation Preparation:
Setup: Give the soldier a standard 1:50,000-scale military map in a field location, a 1:50,000 grid coordinate scale, a pencil, paper, and a point on a map for which coordinates must be determined.
Brief Soldier: Tell the soldier to write down the two-letter 100,000-meter-square identifier and the six-digit grid coordinates for one point and the two-letter 100,000-meter-square identifier.
	Performance Measures
	GO
	NO GO

	1.
Determined the six-digit grid coordinates for the point on the map with a 100-meter tolerance.
	——
	——

	2.
Recorded the grid coordinates with the correct two-letter 100,000-meter-square identifier.
	——
	——

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO GO if any performance measure is failed. If the soldier scores NO GO, show the soldier what was done wrong and how to do it correctly.
	References

	Required
	Related

	FM 3-25.26
	

	GTA 05-02-012
	

Determine Location Using a PLGR
Based on information located in TM 11-5825-291-13 and TB 11-5825-291-10-2

Conditions: Given a PLGR (turned off) with battery (BA-5800/U) not installed, pencil and form for recording grid coordinate.

Standards: Determine the 8-digit coordinate of a predetermined point to within 50 meters of its location.

	Performance Steps

	
1. Insert the BA-5800/U battery well located on top left side of the PLGR.

	2. Turn on PLGR

	a. Press ON/BRT key.

	b. Wait for it to go through its BIT which consist of four screens.

	3. Set up the PLGR

	a. Press MENU key.

	b. Move cursor to SETUP.

	c. Activate by pushing DOWN arrow key.

	d. On page 1, press RIGHT arrow key twice. (SV-TYPE is blinking.)

	e. Press DOWN arrow key until mixed is blinking.

	4. Set up for the proper DATUM.

	a. Press RIGHT arrow key once.

	b. Press DOWN arrow key four times.

	c. Press RIGHT arrow key once. (SETUP DTM is blinking.)

	d. Press UP or DOWN arrow key until key until NAS-C (Or the Datum test maps are using) is blinking.

	5. Determine required 8-digit grid coordinate.

	a. Press POS key.

	b. Press DOWN arrow key until TRACK/SEARCH appears at top of the screen

	c. Observe screen until the PLGR is tracking at least three satellite vehicles.

	d. Record 8 digit grid coordinate

	Performance Measures
	 GO
	NO GO

	
1. Install Battery.

2. Turn on PLGR.

3. Set up the PLGR.

4. Set up for the proper DATUM.

5. Determine required 8-digit grid coordinate.

6. Complete all steps within 5 minutes.

Evaluation Guidance: Setup: Provide equipment and materials listed in conditions. Use performance steps in the training outline to evaluate performance of the task.

Brief Soldier: Tell the soldier At this point, you are required to determine location using PLGR. You will determine the 8-digit grid coordinate to your location using the PLGR. When I give the command BEGIN, start the task. Continue until you finish or until I tell you to stop.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Navigate From One Point on the Ground to Another Point While Dismounted

071-329-1006

Conditions: Given a standard 1:50,000 scale military map of the area, a coordinate scale and protractor, compass, and pencil and paper.

Standards: Move on foot from the start point to the correct destination or objective by the most advantageous route to negotiate based on the terrain and the tactical situation.

Training and Evaluation Guide

Performance Steps

1. Identify topographic symbols on a military map.

a. Identify the six basic colors on a military map (black, blue, brown, green, red, and red-brown).

b. Identify the symbols used on a military map to represent physical features, such as physical surroundings or objects.

c. Identify the marginal information found on the legend.

(1) Marginal information at the top of the map sheet.

(2) Marginal information at the bottom of the map sheet.

2. Identify the five major and three minor terrain features on a military map.

a. Major terrain features are hills, ridges, valleys, saddles, and depressions.

b. Minor terrain features are draws, spurs, and cliffs.

3. Determine grid coordinates for the point on the map.

a. Locate the grid square in which the point is located.

b. Determine a six-digit grid coordinate. A six-digit coordinate will locate a point on the ground within 100 meters.

c. Determine an eight-digit grid coordinate. An eight digit-grid coordinate will locate a point on the ground to within 10 meters.

d. Record the grid coordinates with the correct two-letter 100,000-meter- square identifier.

4. Measure distance on a map.

a. Identify the scale of the map. The map scale is the ratio (1:50,000) of the distance on map (1 inch) compared to the distance on the ground (usually 50,000 inches).

b. Convert a straight-line map distance to miles, meters or yards using the map's bar scale.

c. Convert a road map distance to miles, meters or yards using the map's bar scale.

5. Determine a grid azimuth using a protractor.

a. Locate your points on the map and the north-south grid lines. Position the coordinate scale of the protractor and read the azimuth in degrees or mils.

b. Azimuths are given in degrees or mils in a clockwise direction from north, and all azimuths taken from the map are grid azimuths.

6. Convert a magnetic azimuth to a grid azimuth and a grid azimuth to magnetic azimuth.

a. Convert azimuths that have an easterly G-M angle. To convert a magnetic azimuth to a grid azimuth, add the value of the G-M angle to the magnetic azimuth. To convert a grid azimuth, subtract the G-M angle from the grid azimuth.

b. Convert azimuths that have a westerly G-M angle. To convert a magnetic azimuth to a grid azimuth, subtract the value of the G-M angle from the magnetic azimuth. To convert a grid azimuth to a magnetic azimuth, add the value of the G-M angle to the grid azimuth.

7. Locate an unknown point on a map and on the ground by intersection.

a. Use the map and compass method. Determine the G-M angle of the map you are using. Locate and mark your position on the map. Convert the magnetic azimuth to a grid azimuth. Place the protractor on the map and draw a line from your position on the map along this grid azimuth. Move to a second location and repeat these steps.

b. Use the straightedge method. Locate and mark your position on the map. Lay a straightedge on the map with one end at your position as a pivot point, and rotate the straightedge until unknown point is sighted along the edge. Draw a line along the straightedge.

8. Locate an unknown point on a map and on the ground by resection.

a. Using the map and compass method. Determine the G-M angle of the map you are using. Locate two known positions on the ground and mark them on the map. Measure the magnetic azimuth to one of the known locations and change it to a grid azimuth. If it is a westerly G-M angle subtract it, if easterly add the degrees to magnetic azimuth.

b. Change this grid azimuth to a back azimuth and place the protractor on the map. Place a tick mark at the degrees you want to plot. Draw a line on the map from this position on the grid back azimuth you found in the direction of your unknown position.

c. Repeat the above steps from a second position.

d. Perform resection without the use of a compass. Orient your map as closely as you can. Look for some terrain feature that you can find on the map. Put a straightedge on the map and place it next to the feature on the map. Then align the straightedge so it points directly at the real feature and draw a line along the straightedge. Find another feature, such as a road junction and do the same thing. Draw another line along the straightedge and where the lines cross is your location.

e. To perform a modified resection you must be located on a linear feature such as a road or stream. First orient your map, then find some feature that you can also find on the map. Put a straightedge through the feature on the map and align the straightedge so that it points directly at the real terrain feature. Draw a line along the straightedge. The point where the line crosses the linear feature you are on is your location.

9. Compute back azimuths to degrees or mils.

a. To determine a back azimuth using degrees you add 180 degrees if your azimuth is less than 180 degrees. If your azimuth is more than 180 you subtract 180 degrees.

b. To determine a back azimuth using mils you add 3200 mils if your azimuth is less than 3200 mils. If your azimuth is more than 3200 you subtract 3200 mils.

10. Determine a magnetic azimuth with a lensatic compass.

a. The floating dial is used to determine the direction in which you are pointing your compass. The outer, black ring of numbers and tick marks are used for finding direction in mils. The inner, red ring of numbers and tick marks are used for finding direction in degrees.

b. There are 360 degrees or 6400 mils in a circle. These are marked with a tick mark every 5 degrees or 20 mils. However, not every tick mark is numbered. You will have to determine the number for these lines using the numbers that are shown.

c. Use your compass to determine or follow an azimuth. The arrow on the compass points toward magnetic north. The arrow is also attracted by any mass of metal; for example, a truck, your rifle, your helmet, and even electrical power lines. Thus, be sure you use your compass away from metal objects so it will not give a wrong reading.

d. Use the compass-to-cheek method or the center-hold method to determine your azimuth.

11. Determine the elevation of a point on the ground using a map.

a. Determine the contour interval for your map.

b. Determine the elevation of a point to within half the value of the contour interval.

12. Orient a map using a lensatic compass.

a. Determine if the G-M angle exceeds 3 degrees. If the G-M angle is less than 3 degrees do not line up the north arrow.

b. Align the side of the compass with a north-south grid line and orient the map.

13. Orient a map to the ground by map-terrain association.

a. Match terrain features appearing on your map with physical features on the ground.

b. Check orientations obtained by this method by placing a compass along one of the north-south grid lines to keep from orienting the map in the wrong direction (that is, 180 degrees out) or by aligning two or more features. Ensure you incorporate the declination constant.

14. To determine your location on the ground by terrain association:

a. Determine the type of terrain feature upon which you are located.

b. Determine what types of terrain features surround your location.

c. Orient your map.

d. Determine the four cardinal directions (North, South, East, and West).

e. Determine your location.

15. Select a movement route using a map. Your route must:

a. Take advantage of maximum cover and concealment.

b. Ensure observation and fields of fire for the over-watch or fire support elements.

c. Allow positive control of all elements.

d. Accomplish the mission quickly without unnecessary or prolonged exposure to enemy fire.

Performance Evaluation Guide

Evaluation Preparation: Select an area with varying terrain and vegetation that is large enough to have two points, 1,000 to 2,000 meters apart. Each point will be on or near an identifiable terrain feature and will be marked on the ground with a sign containing a letter or number. Dummy signs should be placed not less than 100 meters nor more than 200 meters to the left or right of the correct point. Clearly mark all correct points on the map. Prepare a sheet of paper giving the azimuth and distance for each leg of the course to be covered. Have pencils available for the tested soldier.

Brief Soldier:

1. Terrain association.

a. Give the soldier the map and tell him or her to identify the best route to take between the two points that have been plotted on the map (1,000 to 2,000 meters apart).

Note: A subject matter expert before the test must determine the best route.

b. Give the soldier the map and tell him or her that he or she must move from point A plotted on the map to point B (1,000 to 2,000 meters apart) using terrain association (no compass will be used). Tell the soldier he or she has ____ time to complete the course.

2. Dead reckoning: Give the soldier the sheet of paper with the azimuth and the distance for each leg of the course (three to five points, 200 to 500 meters apart), and the compass (no map will be used). Tell the soldier to move over the course shown by the azimuth and the distance on the paper. Tell the soldier to record the letter or number at the end of each leg of the course. Tell the soldier he or she has ____ time to complete the course.

NOTE: Time standards will be based on the average time it takes two subjects matter experts to complete the course plus 50 percent, example:

Subject matter expert time, 1 hour. 1 hour added to 50 percent = course test Time of 1 hour 30 minutes.

Soldiers being tested will be given 10 minutes to study the map and to determine their course of action. At the end of this time, the soldier will move to the start point and begin the test. Time will start when soldiers leave the start point and end when the finish point is crossed.

	 Performance Measures
	Results

	1. Terrain association

a. Best route - Identifies the best route within 10 minutes and explains the reason for picking that route.

b. Writes down the correct letter or number at the end of each leg of the course.

c. Arrives at correct destination within the specified time.
	GO / NO-GO

	2. Dead reckoning.

a. Writes down the correct letter or number of each leg of the course.

b. Arrives at correct destination within the specified time.
	GO / NO-GO

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show what was done wrong and how to do it correctly.

Required Reference:

FM21-26

Navigate from One Point on the Ground to Another Point While Mounted
071-329-1030

Conditions: Given a standard 1:50,000-scale topographic map of the area, a coordinate scale, a protractor, and a compass, while mounted in a vehicle with cross-country capability and tasked to move from a known start point to one or more distant points.

Standards: Direct the driver to the designated point(s) at a rate of 9 kilometers per hour using-- 1. Terrain association. 2. Dead reckoning.

	Performance Steps

	
1. Determine the effects of terrain on the vehicle when navigating mounted.

	a. Vehicle speed and mobility.

	1. Great distances may be covered quickly. Develop the ability to estimate the distance traveled. Meanwhile, use the odometer, which shows the distance traveled. Remember that .1 mile is roughly 160 meters, and 1 mile is about 1,600 meters or 1.6 kilometers.

	2. Mobility is an advantage while navigating. When disoriented, mobility makes it easier to move and reorient.

	b. Vehicle capabilities.

	1. Most military vehicles can knock down a tree. Larger vehicles can clear more trees but cannot knock down several trees at once. Find paths between trees that are wide enough for the vehicle (Figure 1).

	2. Military vehicles are designed to climb 60-percent (30-degree) slopes if the surface is dry and firm. If gravel, vegetation, or mud is on the slope, the practical slope-climbing capability is about 40 percent (20 degrees) (Figure 2).

	a. Determine the approximate slope by looking at the route selected on a map. One contour line in any 100 meters of map distance on that route indicates a 10-percent slope. Two contour lines indicate a 20-percent slope, and so forth. If there are four contour lines in 100 meters, look for another route.

	b. The side slope is more important than the climbing slope. A 40-percent side slope is the maximum in good weather (Figure 2). Traverse a side slope slowly and without turning. Rocks, stumps, or sharp turns can cause a downhill track to be thrown under the vehicle, which is a major recovery task.

	3. For tactical reasons, movement is often in draws or valleys due to the cover they provide. Side slopes make slow movement necessary.

	
2. Know the effects of weather on vehicle movement.

	a. Weather can halt mounted movement. Snow and ice are dangerous. Rain and snow affect soil load-bearing ability. Heavy rain may restrict cross-country vehicles to road movement.

	b. Adjust the route to avoid flooded or muddy areas. A stuck vehicle hinders combat capability.

	
3. Know both methods of navigation.

	a. Terrain association. This is the most used method of navigation. The navigator plans the route for movement from one terrain feature to another. An automobile driver uses the same technique while driving along the streets in a city. He guides himself using intersections or other landmarks. Like a driver, the navigator selects routes, or "streets," between key points, or "intersections." These routes must sustain vehicle travel, and they should be as direct and easy to follow as possible. In a typical move, the navigator determines his location and the location of his objective. He notes the position of each on his map and selects a route between the two.

	1. Determine the start point and destination.

	2. Draw or visualize a straight line between the two points on the map.

	3. Inspect the terrain along that line for ease of movement, for features recognizable under predicted weather conditions, and for tactical considerations.

	4. After analyzing the terrain, adjust the route by doing the following:

	a. Consider tactical aspects. Avoid skylining, select key terrain for overwatch positions, and select concealed routes.

	b. Consider ease of movement. Use the easiest possible route. Bypass difficult terrain. A difficult route is hard to follow, noisier, causes more wear to the vehicle (and possibly recovery problems), and takes more time. Tactical surprise is achieved by doing the unexpected. Try to select an axis or corridor and not a specific route. Allow room for vehicles to maneuver.

	c. Use terrain features as checkpoints. They must be easily recognizable under the current light and weather conditions and from a moving vehicle. The best checkpoints are linear features that cross the route. Use perennial streams, rivers, hard-top roads, ridges, valleys, and railroads. The next best are elevation changes; hills, depressions, spurs, and draws. Look for two contour lines of change. Less than two lines of change cannot be spotted while mounted.

	d. Follow terrain features. Movement and navigation along a valley floor or near or on the crest of a ridgeline are easiest.

	e. Determine directions. Break the route down into smaller segments and determine the rough direction that will be followed. The compass is not needed; use the main points of direction (north, northeast, east, for example). Before moving, note the location of the sun and the direction of north. Locate changes of direction, if any, at the checkpoints chosen.

	f. Determine distance. Obtain the total distance to be traveled and the approximate distance between checkpoints. Plan to use the vehicle odometer to keep track of distance traveled.

	g. Make notes. Usually, mental notes are adequate. Imagine what the route will be like and remember it.

	h. Plan. Restudy the route selected. Determine where problems may occur and how they may be avoided.

	b. Dead reckoning. Dead reckoning means moving a set distance along a set line. It involves moving so many meters along a set line, usually an azimuth in degrees.

	1. Dead reckoning with steering marks. This procedure is the same for vehicle travel as it is on foot.

	a. Dismount from the vehicle.

	b. Move away from the vehicle (about 50 meters).

	c. Set the azimuth on the compass and choose a steering mark (rock, tree, hilltop) in the distance on that azimuth.

	d. Remount and have the driver identify the steering mark. Proceed to it in as straight a line as possible.

	e. On arrival at the steering mark or when direction is changed, repeat paragraphs (a) through (c) for the next leg of travel.

	2. Dead reckoning without steering marks. This procedure is used only in flat, featureless terrain.

	a. Dismount from the vehicle, which has been positioned in the direction of travel. Move about 50 meters to the front of the vehicle.

	b. Face the vehicle and read the azimuth to the vehicle.

	c. By adding or subtracting 180 degrees, determine the forward azimuth (direction of travel).

	d. Have the driver drive on a straight line toward you.

	e. Remount the vehicle, hold the compass as it will be held while the vehicle is moving, and read the azimuth to the front.

	f. The compass swings off the azimuth determined, but it should pick up a constant deviation. For instance, the azimuth to the steering mark was 75 degrees while you were away from the vehicle. When you remounted, and the driver drove straight forward, the compass showed 67 degrees. There is a deviation of minus 8 degrees. All that is needed is to hold the 67-degree heading.

	g. At night, do the same thing without a steering mark. From the map, determine the azimuth of travel. Line the vehicle up on that azimuth, then move well in front of the vehicle. Be sure it is aligned correctly. Mount, have the driver move slowly forward, and note the deviation.

	3. Turret alignment. Another method, if the vehicle has a stabilized turret, is alignment of the turret on the azimuth to be traveled. Switch the turret stabilization system ON. The gun tube remains pointed at the destination no matter which way the vehicle is turned.

	4. Distance factor. Computing the distance factor in dead reckoning is usually a simple process. Determine the map distance to travel and add 20 percent to convert to ground distance. Use the vehicle odometer to control the distance of travel.

	
4. Learn to combine and use both methods.

	a. Terrain association is fast and error-tolerant. It is the best method under most circumstances, and it can be used day or night.

	b. Dead reckoning is accurate if done correctly -- precision is a requirement. Dead reckoning is slow, but works in flat terrain.

	c. Often, dead reckoning and terrain association are combined. Use dead reckoning to travel across a large, flat area to a ridge. Use terrain association for the rest of the move.

	d. The ability to use both methods is required. Probable errors, in order of frequency, are--

	1. Failure to determine distance(s) to be traveled.

	2. Failure to travel the proper distance.

	3. Failure to properly plot or locate the objective.

	4. Failure to select easily recognized checkpoints or landmarks.

	5. Failure to consider the ease of movement factor.

	Performance Measures
	 GO
	NO GO

	
1. Terrain association. Write the correct letter or number found at the end of each leg of the course.

2. Dead reckoning.

	a. Move away from the vehicle.
	
	

	b. Set azimuth on compass and selects steering mark.
	
	

	c. Have the driver identify the steering mark.
	
	

	d. Write the correct letter or number found at the end of each leg of the course.
	
	

	e. Repeat steps in performance measure 2a, b, and c for each leg of the course.
	
	

Evaluation Guidance: Setup: At the test site, provide the materials and equipment given in the task conditions statement. Select an area that has varying terrain and vegetation. The area must be large enough to have three to five points that are 1,000 to 5,000 meters apart. Each point is on or near an identifiable terrain feature and is marked on the ground with a sign containing a letter or number. Dummy signs are placed not less than 100 meters or more than 200 meters to the right and left of the correct point. Clearly mark all correct points on the map. Prepare a sheet of paper giving the azimuth and distance for each leg of the course. Have pencils available for the soldier.
Brief Soldier:
1. Terrain association. Give the soldier the map and tell him to direct the driver and vehicle over the course recorded on the map. Tell the soldier to record the letter or number at the end of each leg of the course. Tell the soldier the course will be covered using terrain association.
2. Dead reckoning with steering marks. Give the soldier a protractor, a compass, and a sheet of paper with the azimuth and distance for each leg of the course. Maps are not used. Tell the soldier to direct the driver and vehicle over the course recorded on the paper. Tell the soldier to record the letter or number at the end of each leg to the course. Tell him the course will be covered using steering marks.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Move Over, Through, or Around Obstacles (Except Minefields)
071-326-0503

Conditions: Given individual weapon, load carrying equipment (LCE), one smoke grenade, wood or grass mats or chicken wire, a grappling hook, wrapping material, wire cutters (optional) and a buddy. During daylight or darkness, you are at a field location, moving over a route with natural and man-made crossings and obstacles (walls and barbed wire entanglements).

Standards: Approach within 100 meters of a suspected enemy position over a specified route, negotiating each obstacle encountered within the time designated while retaining all of your equipment without becoming a casualty to a booby trap or early warning device.

	Performance Steps

	
1. Cover your advance using smoke when crossing an obstacle. (Task 071-325-4407, Employ Hand Grenades.)

	
2. Ensure your buddy is covering you since obstacles are normally covered by either fire or observation.

	
3. Cross barbed wire obstacles.

	a. Check barbed wire for booby traps or early warning devices.

	1. Look for booby traps or early warning devices attached to the barbed wire.

	2. Throw a grappling hook with a length of rope attached over the barbed wire.

	3. Pull the rope to set off any booby traps or early warning devices.

	b. Cross over barbed wire using wood, grass mats, or some chicken wire to protect you from the barbs.

	1. Throw the wood, mat, or chicken wire over the barbed wire.

	2. Cross carefully because such a mat or net forms an unstable path.

	c. Cross under barbed wire.

	1. Slide headfirst on your back under the bottom strands.

	2. Push yourself forward with your shoulders and heels, carrying your weapon lengthwise on your body and holding the barbed wire with one hand while moving.

	3. Let the barbed wire slide on the weapon to keep wire from catching on clothing and equipment.

	d. Cut your way through barbed wire.

	1. Leave the top wire in place to make it less likely that the enemy will discover the gap.

	2. Wrap cloth around the barbed wire between your hands.

	3. Cut partly through the barbed wire.

	4. Bend the barbed wire back and forth quietly until it separates.

	5. Cut only the lower strands.

	
4. Cross exposed danger areas such as roads, trails, or small streams.

	a. Select a point at or near a bend in the road or stream. If possible, select a bend that has cover and concealment on both sides.

	b. Crawl up to the edge of the open area.

	c. Observe the other side carefully before crossing.

	d. Move rapidly but quietly across the exposed area.

	e. Take cover on the other side.

	f. Check the area around you.

	
5. Cross over a wall.

	a. Roll quickly over the top.

	b. Do not go over standing upright.

	
6. Cover your buddy as he or she crosses the obstacle.

	Performance Measures
	 GO
	NO GO

	
1. Cover your advance using smoke.

2. Ensure your buddy is covering you.

3. Cross barbed wire obstacles.

	a. Check barbed wire for booby traps or early warning devices.
	
	

	1. Look for booby traps or early warning devices attached to the barbed wire.
	
	

	2. Throw a grappling hook with a length of rope attached over the barbed wire.
	
	

	3. Pull the rope to set off any booby traps or early warning devices.
	
	

	b. Cross over barbed wire using wood, grass mats, or some chicken wire.
	
	

	1. Throw the wood, mat, or chicken wire over the barbed wire.
	
	

	2. Cross carefully because such a mat or net forms an unstable path.
	
	

	c. Cross under barbed wire.
	
	

	1. Slide headfirst on your back under the bottom strands.
	
	

	2. Push yourself forward with your shoulders and heels, carrying your weapon lengthwise on your body and holding the barbed wire with one hand while moving.
	
	

	3. Let the barbed wire slide on the weapon so that the wire does not catch on clothing and equipment.
	
	

	d. Cut your way through barbed wire.
	
	

	1. Leave the top wire in place.
	
	

	2. Wrap cloth around the barbed wire between your hands.
	
	

	3. Cut partly through the barbed wire.
	
	

	4. Bend the barbed wire quietly until it separates.
	
	

	5. Cut only the lower strands.
	
	

	
4. Cross exposed danger areas such as roads, trails, or small streams.

	a. Select a point at or near a bend in the road or stream that has cover and concealment on both sides.
	
	

	b. Crawl up to the edge of the open area.
	
	

	c. Observe the other side carefully before crossing.
	
	

	d. Move rapidly but quietly across the exposed area.
	
	

	e. Take cover on the other side.
	
	

	f. Check the area around you.
	
	

	
5. Cross over a wall.

	a. Roll quickly over the top.
	
	

	b. Do not go over standing upright.
	
	

	
6. Cover your buddy as he or she crosses the obstacle.

Evaluation Guidance: Setup: Select a good field location having crossings, walls, and barbed wire entanglements. Designate a suspected opposing forces position and point it out to the soldiers. Establish a time by running the course two times and timing yourself and an assistant over the course. Average times and add 10 percent as maximum time for soldiers.
Brief Soldier: Tell soldiers they are going to be evaluated on how they move over, through, and around the obstacles while attempting to get within 100 meters of an enemy position. Tell them they must negotiate at least one of each type obstacle: Exposed danger areas, barbed wire, and a wall. Tell them they must run the course within the time you computed while setting up the site.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Operate a Vehicle in a Convoy

551-88M-0005

Conditions: Given a briefing by the convoy commander, a vehicle with before-operation maintenance performed, and a flashlight (night convoy), weapon, LCE/Kevlar. Task must be performed under the march unit commander's supervision.

Standards: You must operate the vehicle according to specific instructions from the convoy or march unit commander. You must correctly react to and relay all hand signals and follow all highway warning and regulatory signs according to FM 21-305.

	Performance Steps

	
1. Start the engine upon receiving the signal or the order from the march unit commander.

	a. Start the engine.

	b. Apply the parking brake, if appropriate.

	c. Adjust the seats so you can comfortably manipulate the vehicle controls.

	d. Adjust driving mirrors to obtain a clear view on both sides and to the rear of the vehicle.

	e. Fasten your seat belts, if appropriate.

	f. Place the transmission shift lever in neutral (N) or park (P), as appropriate.

	g. Place the differential lock/unlock control to the unlock position, if appropriate.

	h. Turn off all accessories.

	i. Disengage the engine retarder system, if appropriate.

	j. Push in the clutch pedal, if appropriate.

	k. Turn on the engine run switch, if appropriate.

	l. Engage the start button or ignition switch, as appropriate, while depressing the accelerator pedal.

	m. Release the start button or ignition switch, as appropriate.

	n. Press on the accelerator as necessary to maintain idle speed and observe the oil pressure gauge.

	o. Observe all instruments and warning lights for proper indication.

	
2. Set the vehicle in motion upon receiving the signal or the order to move out.

	a. Check all gauges to make sure the vehicle is ready for operation.

	b. Turn on the light switch at night, as required.

	c. Apply the brake.

	d. Release the parking brake if appropriate.

	e. Place the transmission shift selector lever in drive (D), as appropriate.

	f. Place the transmission shift lever in low/first gear, as appropriate.

	g. Release the clutch pedal until it takes hold, if appropriate.

	h. Check for approaching traffic.

	i. Signal to indicate the direction of movement.

	j. Remove your foot from the brake pedal.

	k. Depress the accelerator while releasing the clutch pedal, as appropriate.

	l. Continue shifting until reaching the desired road speed, as appropriate.

	
3. Operate the vehicle at the prescribed speed and maintain proper interval between vehicles.

	a. Maintain a minimum of 5 minutes time gap between march units on the open road.

	b. Maintain a minimum of 10 minutes between serials on the road.

	c. Maintain the maximum speed for the segments of the road.

	d. Adjust speed interval and position accordingly to the signals in figures 182, 183, 184, and 185.

	e. Relay either of the above signals received from the march unit commander to the driver behind you.

	
4. Stop the vehicle at the rest site.

	a. Place the transmission ratio selector lever in neutral (N) or park (P), as appropriate.

	b. Set the parking brake, if applicable.

	c. Shut down the engine.

	
5. Perform during-operation PMCS.

	a. Before inspection, study the applicable TM. Pay particular attention to the section on PMCS.

	b. Begin inspection at the first during-operation maintenance check listed on the PMCS chart.

	c. Inspect in an orderly sequence, as described in the applicable TM, to save motion and eliminate the possibility of missing an important item.

	d. Note deficiencies as you find them without trying to remember all of them.

	e. Complete the inspection when you return to the starting point.

	
6. Resume vehicle operations (steps 1 through 5).

	
7. Park vehicles in a line at the convoy destination assembly area.

	a. Place the transmission in neutral (N) or park (P), as appropriate.

	b. Set parking brake, if appropriate.

	c. Shut down the engine.

	Performance Measures
	 GO
	NO GO

	
1. Started the engine.

2. Set the vehicle in motion.

3. Operated the vehicle at the prescribed speed and maintained the proper interval between vehicles.

4. Responded to hand signals given.

5. Relayed the hand signals.

6. Stopped the vehicle at the rest area.

7. Performed during-operation PMCS.

8. Resumed vehicle operations.

9. Parked in the destination assembly area.

Evaluation Guidance: Setup: Set up the convoy with six vehicles at the starting point. Select a route for the convoy which will not interfere with the regular traffic. Use a Noncommissioned Officer (NCO) trained in convoy procedures to act as the convoy commander. Have the convoy commander brief the soldier on convoy operations. Brief Soldier: Tell the soldier to follow the instructions given in the convoy commander's briefing.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Move Under Direct Fire
071-326-0502

Conditions: Given a tactical situation where you must approach an enemy position from a distance of 250 to 300 meters across varied terrain, armed with an M16A1 rifle or M203 grenade launcher, wearing load carrying equipment (LCE), and being a member of a two-man team.

Standards: Move to within 100 meters of the enemy position, using the correct individual tactical fire and movement techniques that are dictated by terrain features. Coordinate movement with team members to provide covering fire for each member.

	Performance Steps

	
1. Select an individual movement route within your team or squad route or axis of advance (Figure 1).

	a. Search the terrain to your front for--

	1. A gully, ravine, ditch, or wall at a slight angle to your direction of movement.

	2. Hedgerows or a line of thick vegetation.

	3. Large trees, rocks, stumps, fallen timber, rubble, vehicle hulks, folds or creases in the ground.

	4. High grass or weeds.

	b. Select your next position (and the route to it) as one that:

	1. Exposes you to the least enemy fire.

	2. Does not require you to cross in front of other members of your element, masking their fires.

	
2. Determine the correct individual movement technique.

	a. Select the high crawl when--

	1. The route provides cover and concealment.

	2. Poor visibility reduces enemy observation.

	3. Speed is required but the terrain and vegetation are suitable only for the low crawl.

	b. Select the low crawl when--

	1. The route provides cover or concealment less than 1 foot high.

	2. Visibility provides the enemy good observation.

	3. Speed is not required.

	c. Select the rush when--

	1. You must cross open areas.

	2. Time is critical.

	
3. Communicate the movement plan to your buddy or team leader using hand signals so that the soldier not moving can cover by fire any movement by the other soldier.

	
4. Use the high crawl (Figure 2).

	a. Keep your body off of the ground

	b. Rest your weight on your forearms and lower legs.

	c. Cradle your weapon in your arms, keeping its muzzle off the ground.

	d. Keep your knees well behind your buttocks so it stays low.

	e. Move forward by alternately advancing your right elbow and left knee, and left elbow and right knee.

	
5. Use the low crawl (Figure 3).

	a. Keep your body as flat as possible to the ground.

	b. Hold your weapon by grasping the sling at the upper sling swivel, letting the handguard rest on your forearm and the butt of the weapon drag on the ground, thus keeping the muzzle off the ground.

	c. Move forward by--

	1. Pushing both arms forward while pulling your right leg forward.

	2. Pulling with both arms while pushing with your right leg.

	3. Continuing this push-pull movement until you reach your next position, changing your pushing leg frequently to avoid fatigue.

	
6. Use the rush to move from one covered position to another when enemy fire allows brief exposure (Figure 4).

	a. Move from your firing position by rolling or crawling.

	b. Start from the prone position.

	c. Select your next position by slowly raising your head.

	d. Lower your head while drawing your arms into your body, keeping your elbows down, and pulling your right leg forward.

	e. Raise your body in one movement by straightening your arms.

	f. Spring to your feet, stepping off with either foot.

	g. Run to the next position--

	1. Keeping the distance short to avoid accurate enemy fire.

	2. Trying not to stay up any longer than 3 to 5 seconds so that the enemy does not have time to track you with automatic fire.

	h. Plant both feet just before hitting the ground.

	i. Fall forward by:

	1. Sliding your right hand down to the heel of the butt of your weapon.

	2. Breaking your fall with the butt of your weapon.

	j. Assume a firing position.

	1. Roll on your side.

	2. Place the butt of your weapon in the hollow of your shoulder.

	3. Roll or crawl to a covered or concealed firing position.

	
7. Cover your buddy's movement with fire.

	Performance Measures
	 GO
	NO GO

	
1. Select an individual movement route within your team or squad route or axis of advance that provides cover or concealment such as:

	a. A gully, ravine, ditch, or wall at a slight angle to your direction of movement.
	
	

	b. Hedgerows or a line of thick vegetation.
	
	

	c. Large trees, rocks, stumps, fallen timber, rubble, vehicle hulks, folds or creases in the ground.
	
	

	d. High grass or weeds.
	
	

	
2. Select your next position (and the route to it) as one that:

	a. Exposes you to the least enemy fire.
	
	

	b. Does not require you to cross in front of other members of your element, masking their fires.
	
	

	
3. Determine the correct movement technique.

	a. Select the high crawl when--
	
	

	1. The route provides cover and concealment.
	
	

	2. Poor visibility reduces enemy observation.
	
	

	3. Speed is required but the terrain and vegetation is suitable only for the low crawl.
	
	

	b. Select the low crawl when--
	
	

	1. The route provides cover or concealment less than 1 foot high.
	
	

	2. Visibility provides the enemy good observation.
	
	

	3. Speed is not required.
	
	

	c. Select the rush when--
	
	

	1. You must cross open areas.
	
	

	2. Time is critical.
	
	

	
4. Communicate movement plan using hand signals so that the soldier not moving can cover by fire any movement by the other soldier.

5. Use the high crawl.

	a. Keep your body off of the ground.
	
	

	b. Rest your weight on your forearms and lower legs.
	
	

	c. Cradle your weapon in your arms, keeping its muzzle off the ground.
	
	

	d. Keep your knees well behind your buttocks.
	
	

	e. Move forward by alternately advancing your right elbow and left knee, and left elbow and right knee.
	
	

	
6. Use the low crawl.

	a. Keep your body as flat as possible to the ground.
	
	

	b. Hold your weapon by grasping the sling at the upper sling swivel, letting the handguard rest on your forearm and the butt of the weapon drag on the ground, thus keeping the muzzle off the ground.
	
	

	c. Move forward by--
	
	

	1. Pushing both arms forward while pulling your right leg forward.
	
	

	2. Pulling with both arms while pushing with your right leg.
	
	

	3. Continuing this push-pull movement until you reach your next position, changing your pushing leg frequently to avoid fatigue.
	
	

	
7. Use the rush to move from one covered position to another.

	a. Move from your firing position by rolling or crawling.
	
	

	b. Start from the prone position.
	
	

	c. Select your next position by slowly raising your head.
	
	

	d. Lower your head while drawing your arms into your body, keeping your elbows down, and pulling your right leg forward.
	
	

	e. Raise your body in one movement by straightening your arms.
	
	

	f. Spring to your feet, stepping off with either foot.
	
	

	g. Run to the next position--
	
	

	1. Keeping the distance short.
	
	

	2. Not staying up any longer than 3 to 5 seconds.
	
	

	h. Plant both feet just before hitting the ground.
	
	

	i. Fall forward by:
	
	

	1. Sliding your right hand down to the heel of the butt of your weapon.
	
	

	2. Breaking your fall with the butt of the weapon.
	
	

	j. Assume a firing position.
	
	

	1. Roll on your side.
	
	

	2. Place the butt of the weapon in the hollow of your shoulder.
	
	

	3. Roll or crawl to a covered or concealed firing position.
	
	

	
8. Cover your buddy's movement with fire.

Evaluation Guidance: Setup: Take soldiers on a simulated march or field exercise in battle dress with LCE and weapons. Select an area with varying cover types and heights. Select a site about 300 meters away to serve as an enemy position. Point out the site to the soldiers. Pair up soldiers being tested.
Brief Soldier: Tell the soldiers to pretend they are under direct fire. Tell them they must move from their present position to within 100 meters of the enemy position using the buddy system. Tell the soldier to use the appropriate movement technique employing performance measures 4, 5, and 6 as appropriate for the scenario and terrain. It may not be appropriate for each soldier to use all three techniques.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

React to Indirect Fire While Dismounted
071-326-0510

Conditions: You are a member (without leadership responsibilities) of a squad or team. You are either in a defensive position or moving on foot. You hear incoming rounds, shells exploding or passing overhead, or someone shouting "incoming."

Standards: React to each situation by shouting "Incoming," following the leader's directions if available and taking or maintaining cover.

	Performance Steps

	
1. Shout "incoming" in a loud, easily recognizable voice.

	
2. Look to your leader for additional instructions.

	
3. Remain in your defensive position (if appropriate), making no unnecessary movements that could alert the enemy to your location.

	
4. Take cover outside of the impact area (if you are in an exposed position or moving), keeping the body low if the leader is not in sight.

	Performance Measures
	 GO
	NO GO

	
1. Shout "incoming" in a loud, easily recognizable voice.

2. Look to your leader for additional instructions.

3. Remain in your defensive position (if appropriate), making no unnecessary movements that could alert the enemy to your location.

4. Take cover outside of the impact area (if you are in an exposed position or moving), keeping the body low if the leader is not in sight.

Evaluation Guidance: Setup: Take the soldiers on a simulated march or field exercise in battle dress with weapons.
Brief Soldier: Tell the soldiers they must react to indirect fire on the move and when in a fixed position. Trigger the exercise by shouting "Incoming!"

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

React to Indirect Fire While Mounted
071-326-3002

Conditions: In a combat environment, given a combat-loaded tracked vehicle.

Standards: Reacted to indirect fire by moving the vehicle from the impact area, then continued the mission.

	Performance Steps

	
1. Direct that all hatches be closed.

	
2. Direct movement away from the impact area.

	
3. Analyze the situation.

	
4. Give a situation report.

	
5. Continue the mission.

	Performance Measures
	 GO
	NO GO

	
1. Gave an order to close all hatches.

2. Directed movement away from the impact area.

3. Analyzed the situation.

4. Gave a situation report.

5. Continued the mission.

Evaluation Guidance: Setup: At the test site, provide all equipment and materials listed in task conditions statement. Use only dummy ammunition for training purposes. Take soldiers on a simulated march.
Brief Soldier: Tell the soldiers that they must react to a simulated indirect fire mortar or artillery fire while mounted in a tracked vehicle.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

React to Direct Fire Dismounted

(React to Direct and Indirect Fire)

071-326-0510

Conditions: Given a tactical situation where you and your unit are participating in combat operations against enemy forces, you are armed with your assigned weapon (M16A1/A2 rifle; M203 grenade launcher; M249 Machine gun), and wearing load carrying equipment (LCE).

Standards: During the course of operations you must; take position in covered positions when fired upon by the enemy and return fire, use the low/high crawl or rush movement technique to move under enemy direct fire, warn unit members of indirect fire attacks and move out of the impact area as directed by your leader or as prescribed in your unit standing operating procedure (SOP). Negotiate obstacles without injury to yourself and without setting off booby traps.

Performance Steps

1. Move under direct fire. (See Performance Measures for detailed steps.)

2. React to indirect fire.

3. Select temporary fighting positions.

4. Moved over, through and around obstacles.

Evaluation Preparation: Take soldiers on a simulated march or field exercise in battle dress with LCE and weapons. Select areas with varying cover types and heights. Select a site about 300 meters away to serve as an enemy position. Point out the site to the soldiers. Pair up soldiers being tested.Brief Soldier: Tell the soldiers to pretend they are under direct or indirect fire. Tell them they must move from their present position to within 100 meters of the enemy position using the buddy system. Tell the soldiers to use the appropriate movement techniques as appropriate for the scenario and terrain.

	Performance Measures
	Results

	1. Moved under direct fire.
	GO / NO GO

	a. Taking cover immediately.
	GO / NO GO

	b. Watching and listening to your leader for instructions to fire and move.
	GO / NO GO

	(1) Selecting an individual movement route within your unit's route of axis or advance.
	GO / NO GO

	(2) Searching the terrain to your front for the following:
	GO / NO GO

	(a) A gully, ravine, ditch, or wall at a slight angle to your direction of movement. These features provide cover and concealment when using the low or high crawl.
	GO / NO GO

	(b) Hedgerows or a line of thick vegetation. These features provide only concealment when using the low or high crawl.
	GO / NO GO

	(c) Large trees, rocks, stumps, fallen timber, rubble, vehicle hulks, folds or creases in the ground. These features provide cover and concealment for use as temporary positions. Use the rush if the area between them has no concealment.
	GO / NO GO

	(d) High grass or weeds. These features provide only partial concealment. You can use the rush since the use of the high or low crawl could reveal your location by the movement of vegetation.
	GO / NO GO

	(3) Selecting your next position (and the route to it) as one that:
	GO / NO GO

	(a) Exposes you to the least enemy fire.
	GO / NO GO

	(b) Does not require you to cross in front of other members of your element, masking their fires.
	GO / NO GO

	c. Performing the individual movement technique required to reach your next position.
	GO / NO GO

	(1) Using the high crawl when?
	GO / NO GO

	(a) The route provides cover and concealment.
	GO / NO GO

	(b) Poor visibility reduces enemy observation.
	GO / NO GO

	(c) Speed is required but the terrain and vegetation are suitable only for the low crawl.
	GO / NO GO

	(2) Using the low crawl when?
	GO / NO GO

	(a) The route provides cover or concealment less than one foot high.
	GO / NO GO

	(b) Visibility provides the enemy good observation.
	GO / NO GO

	(c) Speed is not required.
	GO / NO GO

	(3) Using the rush when?
	GO / NO GO

	(a) You must cross open areas.
	GO / NO GO

	(b) Time is critical.
	GO / NO GO

	d. Executing individual movement techniques in the following manner:
	GO / NO GO

	(1) High crawl.
	GO / NO GO

	(a) Keeping your body off of the ground.
	GO / NO GO

	(b) Resting your weight on your forearms and lower legs.
	GO / NO GO

	(c) Cradling your weapon in your arms, keeping its muzzle off the ground.
	GO / NO GO

	(d) Keeping your knees well behind your buttocks so it stays low. Moving forward by alternately advancing your right elbow and left knee, and left elbow and right knee.
	GO / NO GO

	(2) Low crawl.
	GO / NO GO

	(a) Keeping your body as flat as possible to the ground.
	GO / NO GO

	(b) Holding your weapon by grasping the sling at the upper sling swivel, letting the hand guard rest on your forearm and the butt of the weapon drag on the ground, thus keeping the muzzle off the ground.
	GO / NO GO

	(c) Moving forward by: Pushing both arms forward while pulling your right leg forward; Pulling with both arms while pushing with your right leg; Continuing this push-pull movement until you reach your next position, changing your pushing leg frequently to avoid fatigue.
	GO / NO GO

	(3) Rush.
	GO / NO GO

	(a) Moving from your firing position by rolling or crawling.
	GO / NO GO

	(b) Starting from the prone position.
	GO / NO GO

	(c) Selecting your next position by slowly raising your head.
	GO / NO GO

	(d) Lowering your head while drawing your arms into your body, keeping your elbows down, and pulling your right leg forward.
	GO / NO GO

	(e) Raising your body in one movement by straightening your arms.
	GO / NO GO

	(f) Springing to your feet, stepping off with either foot.
	GO / NO GO

	(g) Running to the next position. Keeping the distance short to avoid accurate enemy fire. Trying not to stay up any longer than three to five seconds so that the enemy does not have time to track you with automatic fire.
	GO / NO GO

	(h) Planting both feet just before hitting the ground.
	GO / NO GO

	(i) Falling forward by: Sliding your right hand down to the heel of the butt of your weapon. Breaking your fall with the butt of your weapon. Assuming a firing position. Rolling on your side. Placing the butt of your weapon in the hollow of your shoulder. Rolling or crawling to a covered or concealed firing position.
	GO / NO GO

	e. Coordinating movement with your team leader and other team members using arm and hand signals so that the soldier not moving can cover by fire any movement by the other soldier.
	GO / NO GO

	f. Staying with your team leader and follow his or her example or instructions. When he or she moves to the left, you should move to the left. When he or she gets down, you should get down. When he or she fires, you should fire.
	GO / NO GO

	2. Reacted to indirect fire.
	GO / NO GO

	a. Shouting "incoming" in a loud, easily recognizable voice.
	GO / NO GO

	b. Performing immediate action for indirect fire per your unit SOP. If you have no other instructions, take the following actions:
	GO / NO GO

	(1) Looking to your leader for additional instructions. If you cannot see your leader, but can see other team members, follow them.
	GO / NO GO

	(2) If alone, or if you cannot see your leader or the other team members, run out of the impact area away from the incoming fire.
	GO / NO GO

	(3) Remaining in your defensive position if it has protection from indirect fire, making no unnecessary movements that could alert the enemy to your location.
	GO / NO GO

	3. Selected temporary fighting positions.
	GO / NO GO

	a. Choosing a position that takes advantage of available cover and concealment.
	GO / NO GO

	NOTE: Cover gives protection from bullets, fragments of exploding rounds, flame, nuclear effects, and biological and chemical agents. Cover can also conceal you from enemy observation. Cover can be natural or man-made. Concealment is anything that hides you from enemy observation. Concealment DOES NOT protect you from enemy fire. DO NOT think that you are protected from the enemy's fire just because you are concealed. Concealment, like cover, can also be natural or man-made.
	GO / NO GO

	b. Choosing a position that will allow you to observe and fire around the side of an object while concealing most of your head and body.
	GO / NO GO

	c. Choosing a position that will allow you to stay low when observing and firing, whenever possible.
	GO / NO GO

	d. Choosing a position with a background that does not silhouette you against the surrounding environment.
	GO / NO GO

	4. Moved over, through and around obstacles.
	GO / NO GO

	NOTE: If possible, never cross obstacles without someone covering you.
	GO / NO GO

	a. Crossing wire obstacles.
	GO / NO GO

	(1) Checking wire obstacles for booby traps and early warning devices. Removing or avoiding them by selecting another site to cross the wire.
	GO / NO GO

	(2) Cutting through the wire;
	GO / NO GO

	(a) Barbed wire: Cut only the lower strands and leave the top strand in place. Cut the wire near a picket. To reduce the noise of a cut, wrap cloth around the wire.
	GO / NO GO

	(b) Concertina: Cut the lower wires that will provide a gap. Stake the wire back far enough to allow room to crawl through or under the wire.
	GO / NO GO

	(3) Crossing under a wire obstacle.
	GO / NO GO

	(a) Sliding headfirst on your back under the bottom strands.
	GO / NO GO

	(b) Pushing yourself forward with your heels.
	GO / NO GO

	(c) Carrying your weapon lengthwise on your body and steady it with one hand. To keep the wire from snagging on your clothes and equipment, let the wire slide along your weapon.
	GO / NO GO

	(4) Crossing over a wire obstacle.
	GO / NO GO

	(a) Staying crouched down low.
	GO / NO GO

	(b) Feeling and look for trip wires and mines.
	GO / NO GO

	(c) Grasping the first strand and lift one leg over the wire and lower your foot to the ground, lift your other foot over the wire and lower it to the ground.
	GO / NO GO

	(d) Releasing the wire and feel for the next strand. Continue until you cross the wire obstacle.
	GO / NO GO

	b. Crossing exposed danger areas such as roads, trails, or small streams.
	GO / NO GO

	(1) Selecting a point at or near a bend in the road or stream. If possible, select a bend that has cover and concealment on both sides.
	GO / NO GO

	(2) Crawling up to the edge of the open area.
	GO / NO GO

	(3) Observing the other side for signs of enemy presence before crossing.
	GO / NO GO

	(4) Moving rapidly but quietly across the exposed area.
	GO / NO GO

	(5) Taking cover immediately on the other side and check the area around you for enemy activity.
	GO / NO GO

	c. Crossing over a wall.
	GO / NO GO

	(1) Selecting a low spot to cross the wall.
	GO / NO GO

	(2) Observing the other side of the wall to ensure it is clear of obstacles and enemy.
	GO / NO GO

	(3) Rolling quickly over the top of the wall, keeping a low silhouette.
	GO / NO GO

	(4) Taking cover immediately and observe for enemy activity.
	GO / NO GO

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show the soldier what was done wrong and how to do it correctly.

	References

	Required
	Related

	
	FM 21-75

React to Direct Fire While Mounted
071-410-0002

Conditions: In a combat environment, given tracked vehicle and a requirement to react to direct fire.

Standards: The vehicle has returned fire and taken appropriate action after analysis of the situation based on an order received from the chain of command.

	Performance Steps

	
1. NOTE: If the vehicle is in formation, it moves IAW company tactical SOP. If not, it should use evasive action as appropriate to avoid threat fire while performing Step 2.

	
2. Direct return fire to destroy or suppress threat fire.

	
3. Direct the driver to a hull down position.

	
4. Analyze the situation.

	
5. Give a situation report.

	
6. Take defensive or offensive action based on orders from chain-of-command.

	Performance Measures
	 GO
	NO GO

	
1. Directed return fire to destroy or suppress threat fire.

2. Directed the driver to a hull down position.

3. Analyzed the situation.

4. Gave a situation report.

5. Took defensive or offensive action based on orders from the chain-of-command.

Evaluation Guidance: Setup: At the test site, provide all equipment and materials listed in the task conditions statement. Use only blank ammunition for training. Take the soldiers on a simulated march.
Brief Soldier: Tell the soldiers that they must react to simulated direct fire while mounted in a tracked vehicle.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

React to Unexploded Ordnance Hazards

093-401-5040

Conditions: In a field environment, given an item(s) of unexploded ordnance (UXO), marking stake(s), sandbags, shovel, UXO report form, binoculars, explosives, direct fire weapons, ammunition, GTA 9-12-1 and FM 21-16.

Standards: Recognized the hazard, took immediate action, identified the UXO by type and subgroup, and reported the UXO hazard without errors using the UXO spot report.

Training and Evaluation Guide

Performance Steps:

DANGER: Never Approach Any Closer To A Uxo After It Has Been Identified. Approaching Uxo Hazards Can Cause Them To Blow Up

DANGER: Never Touch A Uxo. They Are Extremely Dangerous And Could Cause Serious Injury Or Death If Disturbed In Any Way.

1. Identify UXO hazard.

a. Identifies UXO by type and subgroup.

DANGER: All Dropped Munitions Should Be Considered To Have Magnetic/Seismic Or Anti-disturbance Fusing. Your Approach Could Detonate Them. All Observations Should Be Done With Binoculars From The Greatest Distance Possible Using Any Form Of Protective Cover That Still Allows The Gathering Of The Necessary Information.

DANGER: All Soviet Bombs, Regardless Of Type, Should Be Suspected Of Containing Toxic Agent Filler.

(1) Dropped.

(a) Bombs.

(b) Dispensers.

DANGER: When You See A Submunition, Leave The Area By The Same Path That You Entered. Watch Your Steps Closely, There May Be Many More In The Immediate Area.

(c) Submunitions.

(2) Projected

(a) Projectiles.

(b) Mortars.

(c) Rockets.

(d) Guided Missiles.

(e) Rifle Grenades.

DANGER: Never Approach A Grenade That Was Thrown And Did Not Detonate. The Fuse May Function At Any Time.

DANGER: Moving, Jarring, Or Otherwise Disturbing A Grenade May Cause The Item To Blow Up.

DANGER: Never Pick Up A Grenade You Find On The Battlefield, Even If The Spoon And Safety Pin Are Still Attached. All Grenades Found Lying On A Battlefield Should Be Considered Booby-Trapped.

(3) Thrown.

DANGER: All Mines Should Be Considered To Be Booby-Trapped.

DANGER: Many Mines Are Fused With Magnetic Or Seismic Detonators. Your Approach May Detonate Them. All Observation Should Be Done With Binoculars At The Greatest Distance Possible From Which You Can Gather The Required Information

(4) Placed.

NOTE: Soldier Will State The Dangers Listed Above As Applicable To Item(s) Listed Below Them.

b. Specifies risks associated with the identified UXO.

c. Follows all appropriate safety precautions.

DANGER: Do Not Disturb the Uxo Item When Emplacing A Uxo Marker

2. Take immediate action.

a. Marks UXO(s).

(1) Uses any available marking material (i.e., stake, flag, tent pole, etc.).

(2) Ensures that marker can be seen easily.

NOTE: This Will Be An Educated Guess On The Soldier’s Part. This Is Not A Pass Or Fail Step.

b. Determines blast and/or fragmentation radius of UXO(s).

(1) Approximates explosive weight of UXO.

(2) Calculates fragmentation radius of UXO.

c. Evacuates the area around the suspect UXO item immediately upon its discovery as appropriate.

(1) Blocks off danger areas to keep unauthorized and unneeded personnel out of the area.

(2) Stops and reroutes traffic to avoid the danger zone and to be sure that traffic vibrations do not disturb the UXO.

(3) Opens doors and windows within the danger area to reduce glass breakage and other effects of blast and suction.

(4) Evacuates important supplies, machinery, and records if their loss will hurt the war or defense effort.

DANGER: Employing Breaching Techniques On Ordnance Other Than Submunitions Or Scatterable Mines Is Not Recommeded. The Amount Of Explosives Involved Would Create More Of A Hazard To Your Operations Than The Uxo Itself.

DANGER: Prior To Employing Breaching Techniques, Make Sure That None Of The Items Are Filled With Chemical Or Biological Agents.

(5) Employs extraction techniques to self-extract from the danger area if necessary.

DANGER: To Help Eliminate The Danger Of Working In Close Proximity Of The Uxo, Protective Works Should Be Constructed Next To Personnel/Equipment When The Situation Permits.

d. Constructs protective works for personnel and equipment within the blast and/or fragmentation radius.

(1) Build barricade far enough away from UXO so it can not fall on the UXO.

(2) Interlock sandbags.

(3) Builds barricade tall enough to deflect fragmentation and blast effects.

(4) Utilizes the minimum number of personnel when constructing barricade.

(5) Utilizes all personal protective equipment when constructing barricade.

3. Report explosive hazard.

a. Records the Date-Time Group of the fall, impact, or discovery of UXO.

b. Records reporting activity (unit identification code {UIC}), and exact location of the UXO(s).

(1) Records grid coordinates if available.

(2) Draws sketch map of approach route to the location of the UXO(s).

c. Records the name/call sign, radio frequency/phone number of the person reporting the incident.

d. Records the type of UXO (dropped, projected, thrown, or placed) and the subgroup if available.

e. Records the presence of NBC contamination. Be as specific as possible.

f. Records any potential threat to resources (personnel, equipment, and facilities).

(1) Lists what is being threatened by the UXO.

(2) Lists where resources are compared to the location of the UXO.

g. Records specifics of how UXO adversely impacts mission. Provide a short description of your current tactical situation and how the presence of the UXO affects your status.

h. Records any measures you have taken to protect personnel and equipment.

i. Records recommended priority for response by EOD technicians or engineers.

j. Reports incident to higher headquarters.

k. Follows all safety precautions.

Performance Evaluation Guide

Evaluation Preparation: Do not evaluate this task using live UXO. Evaluate this task during any training exercise where UXO is likely to be encountered. Place UXO(s) (training aids only) near personnel, facilities, or equipment after an enemy attack, along a Main Supply Route, or in the soldier’s area of responsibility. Obtain greater training effectiveness by placing simulated UXO out of the soldier’s sight. Soldiers should identify the hazard from as far away as possible using binoculars, if available.

Brief Soldier: Tell the soldier he will be evaluated on his ability to properly react to UXO hazards. Based on METT-T, the soldier will identify the hazard by type and subgroup, specify any risk associated with the identified UXO, and report the hazard. As necessary, the soldier will take appropriate evacuation measures and immediate actions.

	Performance measures.
	Results

	1. Identified the UXO by type and subgroup.
	GO / NO-GO

	2. Specified risks associated with the UXO.
	GO / NO-GO

	3. Marked the UXO.
	GO / NO-GO

	4. Determined blast and fragmentation radius of UXO(s).

a. Approximates weight of UXO.

b. Calculates the fragmentation radius of the UXO.
	GO / NO-GO

	Evacuated the area around the suspect UXO item immediately upon its discovery as appropriate.

a. Blocks off danger areas to keep unauthorized and unneeded personnel out of the area.

b. Stops and reroutes traffic to avoid the danger zone and to be sure that traffic vibrations do not disturb the UXO.

c. Opens doors and windows within the danger area to reduce glass breakage and other effects of blast and suction.

d. Evacuate important supplies, machinery, and records if their loss will hurt the war or defense effort.

e. Employs extraction techniques to self-extract from the danger area if necessary.
	GO / NO-GO

	Constructed protective works for personnel and equipment within the fragmentation radius.

a. Builds barricade far enough away from UXO so it can’t fall on the UXO.

b. Interlocks sandbags.

c. Builds barricade tall enough to deflect fragmentation and blast effects.

d. Utilizes the minimum number of personnel while constructing barricade.

e. Utilizes all personal protective equipment when constructing barricade.
	GO / NO-GO

	7. Reported explosive hazard.
	GO / NO-GO

	8. Followed all safety precautions.
	GO / NO-GO

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show the soldier what was done wrong and how to do it correctly.

Required References:

	Number
	Title
	Date

	FM 21-16
	Unexploded Ordnance (UXO) Procedures
	30 Aug 94

	GTA 9-12-1
	Unexploded Ordnance (UXO)Procedures
	N/A

React to man-to-man contact

Extract from FM3-25.150 Combatives

Conditions: Given an armed or unarmed opponent, with or without weapons

Standards: Defeats the attack.

	Performance Steps

	
1. Demonstrates dominant body positions.

	a. Correctly executes Back mount, Front mount, Guard, and Side control.

	2. Demonstrates basic techniques.

	a. Correctly executes Body Positioning Moves, Finishing Moves, Drills, and Defense Against Headlocks.

	3. . Demonstrates Advanced Attacks

	a. Correctly executes; Advanced Body Positions, Pass the Guard, Attacks from the Mount Attacks from the Back Mount, Attacks from the Guard, Knee Mount, and Leg Attacks

	4. Demonstrates Advance technique Strikes

	a. Correctly executes. Pass the Guard, Striking from Side Control, and Defending Against Strikes in the Guard

	5. Demonstrates Takedowns And Throws.

	a. Correctly executes Breakfalls, Closing the Distance and Achieving the Clinch, Throw and Takedown Techniques, Defending Against Headlocks, Takedowns from Against a Wall, Double Leg Attack, Single Leg Attacks, and Attacks from the Rear

	6. Demonstrates Strikes.

	a. Correctly executes Arm Strikes, Punching Combinations, Kicks, and Transition Between Ranges

	7. Demonstrates Offensive Techniques with handheld weapons

	a. Correctly executes. Angles of Attack, Rifle with Fixed Bayonet, Bayonet/Knife, Knife-Against-Rifle Sequence, and Advanced Weapons Techniques & Training

	8. Demonstrates Offensive Techniques with Field-Expedient Weapons

	a. Correctly executes offensive techniques with Entrenching Tool, Three-Foot Stick, and Six-Foot Pole

	9. Demonstrates standing defense against an unarmed opponent

	a. Correctly executes Defense Against Chokes and Defense Against Bear Hugs

	10. Demonstrates Standing defense against an armed opponent

	a. Correctly executes Defense Against a Knife and Unarmed Defense Against a Rifle with Fixed Bayonet

	Performance Measures
	 GO
	NO GO

	
1. Demonstrates dominant body positions.

2. Demonstrates basic techniques.

3. Demonstrates Advanced Attacks.

4. Demonstrates Advance technique Strikes.

5. Demonstrates Takedowns And Throws.

6. Demonstrates Strikes.

7. Demonstrates Offensive Techniques with handheld weapons.

8. Demonstrates Offensive Techniques with Field-Expedient Weapons.

9. Demonstrates standing defense against an unarmed opponent.

10. Demonstrates Standing defense against an armed opponent.

Evaluation Guidance: Setup: Provide equipment and materials listed in conditions. Use performance steps in the training outline to evaluate performance of the task.

Brief Soldier: Tell the soldier.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

React to Chemical or Biological Hazard or Attack

031-503-1019

Conditions: Given a tactical environment in which chemical or biological (CB) weapons have been or may be used by the enemy. You are in Mission-Oriented Protective Posture (MOPP) level 1 and one or more of the following Automatic Masking Criteria happens:

1. A chemical alarm sounds.

2. A positive reading is obtained on detector paper.

3. Individuals exhibit symptoms of chemical or biological agent poisoning.

4. You observe a contamination marker.

5. Supervisor tells you to mask.

6. You see personnel wearing protective masks.

7. You observe other signs of possible chemical or biological attack.

Standards:

1. Do not become a casualty.

2. Identify chemical contamination markers with 100 percent accuracy and notify your supervisor.

3. Start the steps to decontaminate yourself within 1 minute of finding chemical contamination. Decontaminate your individual equipment after you have completely decontaminated yourself.

Training And Evaluation Guide

Performance steps:

1. Identify chemical or biological hazard Automatic Masking Criteria.

a. All soldiers will don their protective mask when there is a high probability of a chemical attack such as:

(1) A chemical alarm sounds.

(2) A positive reading is obtained on detector paper.

(3) Individuals exhibit symptoms of chemical or biological agent poisoning.

(4) You observe a contamination marker.

(5) Supervisor tells you to mask.

(6) You see personnel wearing protective masks.

(7) You observe other signs of possible chemical or biological attack.

b. Respond to commander’s policy of automatic masking.

NOTE: Commanders at all levels may establish a modified policy, when chemical weapons have been employed, by designating additional events as automatic masking criteria.

2. Protect Yourself from Chemical/Biological Contamination Using Your Assigned Protective Mask, (see task number 031-503-1035), without fastening the hood.

NOTE: The mask gives immediate protection against inhalation of agent vapors. Do not fasten the hood, but go immediately to the next step.

3. Give the alarm.

a. Yell "Gas."

b. Give hand and arm signal.

4. Take cover, using whatever is readily available to decrease the amount of agent contact.

5. Decontaminate exposed skin as necessary (see task Decontaminate Your Skin and Personal Equipment Using Chemical Decontaminating Kits, task number 031-503-1013).

6. Assume MOPP level 4 (see task Protect Yourself from Chemical/Biological Injury/Contamination with Mission-Oriented Protective Posture, task number 031-503-1015). The idea is to cover all skin; the mask and overgarment already protect the head and shoulders.

a. Put on your gloves with liners.

b. Zip and fasten overgarment jacket.

c. Secure the hood; then secure the overgarment to increase protection.

d . Put on overboots. Combat boots provide protection but should be covered because they absorb chemicals. It takes a long time to put on the overboots, so put them on last in an emergency.

7. Decontaminate personal equipment as necessary (see task Decontaminate Your Skin and Personal Equipment Using Chemical Decontaminating Kits, task number 031-503-1013).

8. Notify your supervisor of any CB hazard markers or other CB hazard indicators.

9. Continue the mission.

Performance Evaluation Guide

Evaluation Preparation: A good time to evaluate this task is during a field exercise when a variety of chemical and biological hazards can be simulated. Select a site with adequate cover with soldiers in MOPP level 1.

Brief Soldier: Tell the soldier there will be an encounter with simulated CB contamination and/or a CB alarm will be given. The task is to recognize the hazard and/or alarm and take appropriate action to protect self and warn other soldiers by giving the appropriate alarm.

	Performance Measures
	Results

	1. Protected self by:

a. Stopped breathing.

b. Put on mask with hood.

c. Cleared mask.

d. Checked mask.

e. Did not fasten the hood.

f. Went immediately to the next step.
	GO / NO-GO

	2. Gave the alarm.

a. Vocally.

b. Used arm and hand signals.
	GO / NO-GO

	3. Took cover using whatever means readily available to reduce exposure.
	GO / NO-GO

	4. Decontaminated skin if necessary

NOTE: Only the fact that the soldier decontaminates himself is evaluated. The actual conduct of decontamination is evaluated in task 031-503-1013.
	GO / NO-GO

	5. Assumed MOPP level 4.

NOTE: Only the fact that the soldier assumes MOPP level 4 is evaluated. The actual donning of MOPP gear is evaluated in task 031-503-1015.
	GO / NO-GO

	6. Reported presence of chemical or biological hazards indicators to supervisor if present.
	GO / NO-GO

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show the soldier what was done wrong and how to do it correctly. Allow the soldier time to retrain and retest.

Required Reference:
FM 3-4

Decontaminate Yourself and Individual Equipment Using Chemical Decontamination Kits

031-503-1013

Conditions: You are at Mission Oriented Protective Posture (MOPP) level 2 with remaining MOPP gear available. You have a full canteen of water, a poncho, load carrying equipment (LCE), and assigned decontamination kit(s) and applicable technical manuals (TMs 3-4230-216-10, 3-4230-229-10, 3-4230-235-10). Your skin is contaminated or has been exposed to chemical agents, or you passed through a chemically-contaminated area.

Standards:

1. Start the steps to decontaminate your skin and eyes within 1 minute after you find they are contaminated.

2. Decontaminate all exposed skin and your eyes as necessary before chemical agent symptoms occur.

3. Decontaminate all personal equipment for liquid contamination after decontaminating your skin, face, and eyes.

Training And Evaluation

Performance Steps:

1. Assume MOPP level 3.

WARNING: The M258a1 Decontamination Kit (Olive Drab Case And Wipe Packets) Will Only Be Used For Actual Chemical Decontamination. Do Not Use Wipes On Your Eyes, Mouth, Or Open Wounds; Use Water To Wash Toxic Agent Out Of Your Eyes, Cuts Or Wounds. For Decontamination Of Blisters, See The Task 081-831-1007, Perform First Aid For Burns.

2. Decontaminate your skin and personal equipment IAW TM 3-4230-216-10, para 2-3, if you have the M258A1 Decontaminating Kit (go to Step 3 if you don’t). Go to Step 5 after decontamination is complete.

CAUTION: For External Use Only. May Be Slightly Irritating To The Skin Or Eyes. Keep Decontaminating Powder Out Of Your Eyes, Cuts And Wounds. Use Water To Wash Toxic Agent Out Of Your Eyes, Cuts Or Wounds. For Decontamination Of Blisters, See The Task 081-831-1007, Perform First Aid For Burns.

WARNING: Death Or Injury May Result If You Breathe Toxic Agents While Decontaminating The Face. If You Need To Breathe Before You Finish, Reseal Your Mask, Clear It, And Check It. Get Your Breath, Then Resume The Decontaminating Procedure.

CAUTION: Cover Exposed Cuts Or Wounds After Decon With Appropriate First Aid Wrap Or Bandage Prior To Handling The Decon Package.

3. Decontaminate your skin IAW TM 3-4230-229-10, para 2-3, if you have the M291 Skin Decontaminating Kit,. Go to step 4 after skin decontamination is complete.

CAUTION: Keep The Decon Powder Out Of Your Eyes, Cuts, And Wounds. Don't:

A. Handle Or Hold Leaking Packets Above The Head.

B. Touch Or Rub Your Eyes With Anything That Has Been In Contact With The Decontaminating Powder.

C. Touch Your Lips Or Inside Your Mouth With Anything That Has Been In Contact With The Decontaminating Powder.

CAUTION: Never Attempt To Decontaminate A Loaded Weapon. Always Unload, Clear, And Place Weapons On Safe Before Starting Decontaminating Procedures.

CAUTION: Immediate Decon Techniques Remove Only The Liquid Hazard. Certain Items May Still Present A Vapor Hazard. See Supervisor For Unmasking Procedures.

4. Decontaminate your individual equipment IAW TM 3-4230-235-10, para 2-3, if you have the M295 Individual Equipment Decontaminating Kit. Do this step after completing step 3.

5. Dispose of hazardous waste.

a. Dispose of `UNCONTAMINATED' materials.

(1) Dispose of expended or unserviceable materials IAW: federal, state, and local laws; military regulations and publications; host nation laws (if more restrictive than U.S. laws); and local Standard Operating Procedures.

(2). Place used decontaminating materials in a sealed plastic bag (example: `ziploc' bag), and label the bag with its contents (as a minimum). Give the bag to your supervisor.

b. Dispose of CONTAMINATED hazardous waste materials in accordance with FM 3-5 NBC Decontamination. Inform your supervisor of the status of contaminated waste.

Performance Evaluation Guide

Evaluation Preparation: A good time to evaluate this task is while in a field environment. Gather materials for disposal of hazardous waste IAW federal, state, and local rules/regulations.

Brief Soldier: Tell the soldier what body parts and equipment are contaminated.

	Performance Measures
	Results

	1. Donned the mask and hood without zipping the hood, pulling the draw strings, or fastening the shoulder straps.
	GO / NO-GO

	2. Sought overhead cover or used a poncho for protection against further contamination (if operational conditions permitted).
	GO / NO-GO

	3. Started the steps to decontaminate skin and eyes within 1 minute after they are contaminated.
	GO / NO-GO

	NOTE: or Steps 5 and 6.
	

	4. Decontaminated using M258A1 Decon Kit.

a. Decontaminated hands, eyes, face, neck, ear, and redid hands using one Wipe 1 and one Wipe 2.

b. Assumed MOPP4.

c. Decontaminated weapons, gloves, helmet, and hand tools using additional Wipes 1 and 2.

d. Decontaminated exterior of hood and mask (used Wipe 2 then Wipe 1 on mask outserts).
	GO / NO-GO

	5. Decontaminated skin using M291 Decon Kit.

a. Decontaminated hands, face, and inside of mask.

b. Assumed MOPP4.

c. Removed decon powder with soap and water when operational conditions permitted
	GO / NO-GO

	6. Decontaminated equipment using M295 Decon Kit.

a. Decontaminated gloves, exposed areas of mask and hood, weapon, and helmet using the first mitt.

b. Decontaminated LCE and accessories, mask carrier, over boots, and redid gloves using second mitt.

c. Removed decon powder when operational conditions permitted.
	GO / NO-GO

	NOTE: Soldier Complied With All Federal, State, And Local Laws/Regulations Regarding Disposal Of Hazardous Waste Disposal
	

	7. Placed expended uncontaminated materials in plastic bag and turned in to supervisor
	GO / NO-GO

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show the soldier what was done wrong and how to do it correctly. Allow the soldier time to retrain and retest.

Required Reference:
FM 3-4
Maintain equipment

(Conduct Preventive Maintenance Checks and Services)

091-257-0002

Conditions: In the field or in a motor pool environment, given assigned equipment with the respective technical references, ULLS Form 5988-E or DA Form 2404 with DA Form 2408-14, tools, and personnel.

Standards: Conduct preventive maintenance checks and services in accordance with technical procedures and specifications listed in the respective technical publication or reference. Perform PMCS following all procedures described in the specified reference. Identify all unrecorded and unreported faults, shortcomings, and deficiencies. Complete all documentation to describe faults found, corrected, and/or reported. Ensure maintenance status of assigned equipment is accurately reported and personnel are trained in the proper procedures for conducting PMCS.

Training and Evaluation Guide

Performance Steps

1. Select and use the applicable references to perform PMCS on assigned equipment

2. Perform PMCS as outlined in the references applicable for the assigned equipment.

a. Practice maintenance discipline.

b. Check the maintenance fault section of ULLS Form 5988-E or DA Form 2408-14, Uncorrected Fault Record.

c. Identify all unrecorded and unreported shortcomings and deficiencies and make adjustments, repairs, or replacements as outlined in the references.

d. Comply with all environmental requirements.

e. Comply with all safety requirements.

3. Complete all applicable Army Maintenance Management System (TAMMS) forms.

Performance Evaluation Guide

Evaluation Preparation:

Setup: Inspect the equipment to identify the deficiencies that the operator must record on DA Form 2404 or ULLS Form 5988-E (automated), Equipment Inspection and Maintenance Worksheet. Ensure that some faults are within the operator's level of maintenance, which he or she must correct. Designate a route for the operator to use during the performance of operator vehicle maintenance checks.

Brief Soldier: Tell the soldier to perform PMCS and fill out the applicable TAMMS forms completely, correctly, and legibly.

	Performance Measures
	Results

	1. Used the correct reference to inspect equipment.
	GO / NO GO

	2. Checked the uncorrected fault record for pre-noted shortcomings.
	GO / NO GO

	3. Followed the sequence outlined in the correct reference.
	GO / NO GO

	4. Selected and used tools correctly.
	GO / NO GO

	5. Performed all items that pertain to the designated service interval.
	GO / NO GO

	6. Identified all unrecorded and unreported faults, and deficiencies. shortcomings,
	GO / NO GO

	7. Followed safety procedures.
	GO / NO GO

	8. Used environmentally correct products/procedures.
	GO / NO GO

	9. Correctly annotated the appropriate TAMMS forms.
	GO / NO GO

Evaluation Guidance: Score the soldier GO if all performance measures are passed. Score the soldier NO-GO if any performance measure is failed. If the soldier scores NO-GO, show what was done wrong and how to do it correctly.

Required References

AISM-25-L3Q-AWC-ZZZ-CG
AISM-25-L3Q-AWC-ZZZ-EM
AR 200-1
AR 385-10
AR 750-1
DA Pam 25-30
DA Pam 738-750
DA Pam 750-35
DA Pam 750-1
FM 4-30.3
Respective lubrication orders and/or maintenance publications associated with the equipment.

Evaluate A Casualty

081-831-1000

Conditions: You have a casualty who has signs and/or symptoms of an injury.

Standards: The casualty is correctly evaluated following the correct sequence. All injuries and/or conditions are identified. The casualty is immobilized if a neck or back injury is suspected.

Training and Evaluation Guide

Performance Steps:

NOTE: When evaluating and/or treating a casualty, seek medical aid as soon as possible. Do not stop treatment, but, if the situation allows, send another person to find medical aid.

WARNING: If There Are Signs Of Chemical Or Biological Agent Poisoning, Immediately Mask The Casualty. If It Is Not Nerve Agent Poisoning, Decontaminate Exposed Skin And Gross Contamination (Large Wet Or Oily Spots) Of The Clothing Or Over garments. If Nerve Agent Poisoning, Administer The Antidote Before Decontamination. (See Task Perform First Aid For Nerve Agent Injury, Task Number 081-831-1044.)

WARNING: If A Broken Neck Or Back Is Suspected, Do Not Move The Casualty Unless To Save His Or Her Life.

1. Check for responsiveness.

a. Ask in a loud, but calm voice, "Are you okay?"

b. Gently shake or tap the casualty on the shoulder.

c. Watch for a response. If the casualty does not respond, go to step 2.

d. If the casualty is conscious, ask where he or she feels different than usual or where it hurts. Go to step 3. If the casualty is conscious but is choking and cannot talk, stop the evaluation and begin treatment. (See task Perform First Aid to Clear an Object Stuck in the Throat of a Conscious Casualty, task number 081-831-1003.)

2. Check for breathing.

a. Look for rise and fall of the casualty's chest.

b. Listen for breathing by placing your ear about 1 inch above the casualty's mouth and nose.

c. Feel for breathing by placing your hand or cheek about 1 inch above the casualty's mouth and nose. If the casualty is not breathing, stop the evaluation and begin treatment. (See task Perform mouth-to-mouth Resuscitation, task number 081-831-1042.)

NOTE: Checking for pulse is accomplished during performance of mouth-to-mouth resuscitation as necessary.

3. Check for bleeding.

a. Look for spurts of blood or blood-soaked clothes.

b. Look for entry and exit wounds.

c. If bleeding is present, stop the evaluation and begin treatment as appropriate.

(1) Arm or leg wound. (See task Perform First Aid for Bleeding of Extremity, task number 081-831-1032.)

(2) Partial or complete amputation. (See task Perform First Aid for Bleeding of Extremity, task number 081-831-1032.)

(3) Open head wound. (See task Perform First Aid for an Open Head wound, task number 081-831-1033.)

(4) Open abdominal wound. (See task Perform First Aid for an Open Abdominal wound, task number 081-831-1025.)

(5) Open chest wound. (See task Perform First Aid for an Open Chest wound, task number 081-831-1026.)

4. Check for shock.

a. Look for any of the following signs and/or symptoms:

(1) Sweaty but cool skin (clammy skin).

(2) Paleness of skin.

(3) Restlessness or nervousness.

(4) Thirst.

(5) Loss of blood (bleeding).

(6) Confusion.

(7) Faster than normal breathing rate.

(8) Blotchy or bluish skin, especially around the mouth.

(9) Nausea and/or vomiting.

b. If signs or symptoms of shock are present, stop the evaluation and begin treatment. (See task, Perform First Aid to Prevent or Control Shock, task number 081-831-1005.)

WARNING: Leg Fractures Must Be Splinted Before Elevating The Legs As A Treatment For Shock (See Task Perform First Aid For A Suspected Fracture, Task Number 081-831-1034.)

5. Check for fractures.

a. Look for the following signs and symptoms of a back or neck injury:

(1) Pain or tenderness of the neck or back area.

(2) Cuts or bruises in the neck and back area.

(3) Inability of the casualty to move (paralysis or numbness).

(a) Ask about the ability to move (paralysis).

(b) Touch the casualty's arms and legs; ask whether he or she can feel your hand (numbness).

(4) Unusual body or limb position.

WARNING: Unless There Is Immediate Life-Threatening Danger, Do Not Move A Casualty Who Has A Suspected Back Or Neck Injury.

b. Immobilize any casualty suspected of having a neck or back injury by doing the following:

(1) Tell the casualty not to move.

(2) If a back injury is suspected, place padding under the natural arch of the casualty's back.

(3) If a neck injury is suspected, place a roll of cloth under the casualty's neck and put boots (filled with dirt, sand, etc.) or rocks on both sides of the head.

c. Check the casualty's arms and legs for open or closed fractures.

(1) Check for open fractures.

(a) Look for bleeding.

(b) Look for bone sticking through the skin.

(2) Check for closed fractures.

(a) Look for swelling.

(b) Look for discoloration.

(c) Look for deformity.

(d) Look for unusual body position.

d. If a fracture to an arm or leg is suspected, stop the evaluation and begin treatment. (See task Perform First Aid for Suspected Fracture, task number 081-831-1034.)

6. Check for burns.

a. Look carefully for reddened, blistered, or charred skin. Also check for singed clothes.

b. If burns are found, stop the evaluation and begin treatment. (See task Perform First Aid for Burns, task number 081-831-1007.)

7. Check for head injury.

a. Look for the following signs and symptoms:

(1) Unequal pupils.

(2) Fluid from the ear(s), nose, mouth, or injury site.

(3) Slurred speech.

(4) Confusion.

(5) Sleepiness.

(6) Loss of memory or consciousness.

(7) Staggering in walking.

(8) Headache.

(9) Dizziness.

(10) Vomiting.

(11) Paralysis.

(12) Convulsions or twitches.

b. If a head injury is suspected, continue to watch for signs which would require performance of mouth-to-mouth resuscitation (see task Perform mouth-to-mouth Resuscitation, task number 081-831-1042), treatment for shock (see task Perform First Aid To Prevent or Control Shock, task number 081-831-1005), or control of bleeding (see task Perform First Aid for an Open Head Wound, task number 081-831-1033.)

8. Seek medical aid. Seek medical assistance as soon as possible, but you must not interrupt treatment. If possible send another person to find medical aid.

Performance Evaluation Guide

Evaluation Preparation: Prepare a "casualty" for the soldier to evaluate by simulating one or more wounds or conditions. Simulate the wounds using a war wounds moulage set casualty simulation kit, or other available materials. You can coach a "conscious casualty" to show signs of such conditions as shock or head injury and to respond to the soldier's questions about location of pain or other symptoms of injury. However, you will have to cue the soldier during evaluation of an "unconscious casualty" as to whether the casualty is breathing and describe the signs or conditions, such as shock, as the soldier is making the checks.

Brief Soldier: Tell the soldier to do, in order, all necessary steps to evaluate the casualty and identify all wounds and/or conditions. Tell the soldier to tell you what first aid action (give mouth-to-mouth resuscitation, bandage the wound, etc.) he or she would take but that no first aid is to be performed unless a neck or back injury is found.

	 Performance Measures
	Results

	1. Checked for responsiveness.
	GO / NO-GO

	2. Checked for breathing, if necessary.
	GO / NO-GO

	3. Checked for bleeding.
	GO / NO-GO

	4. Checked for shock.
	GO / NO-GO

	5. Checked for fractures and immobilize neck or back injuries if found.
	GO / NO-GO

	6. Checked for burns.
	GO / NO-GO

	7. Checked for a head injury.
	GO / NO-GO

	8. Sought medical aid.
	GO / NO-GO

	9. Performed all necessary steps in sequence.
	GO / NO-GO

Evaluation Guidance: Score the soldier GO if all steps are passed. Score the soldier NO-GO if any step is failed. If the soldier scores NO-GO, show what was done wrong and how to do it correctly.

Required Reference:

FM 21-11

Perform First Aid for an Open Abdominal Wound

081-831-1025

Conditions: You see a casualty who has an open abdominal wound. The casualty is breathing. Necessary equipment and materials: Casualty’s first aid packet, material for an improvised dressing (clothing or blankets).

Standards: A dressing is applied to the wound following the correct sequence without causing further injury to the casualty. The dressing is secure and protects the wound without putting pressure on the bowel.

Training and Evaluation Guide

Performance Steps:

1. Position the casualty by placing the casualty on his or her back with the knees up (flexed).

2. Uncover the wound unless clothing is stuck to the wound or a chemical environment exists.

CAUTION: Uncovering The Wound In A Chemical Environment Or Removing Stuck Clothing Could Cause Additional Harm.

3. Pick up any organs that are on the ground.

a. Use a clean, dry dressing or the cleanest material available and gently pick up the organs without touching them with your bare hands.

b. Place the organs on top of the casualty's abdomen.

4. Apply the casualty’s field dressing.

NOTE: If the field dressing is not large enough to cover the entire wound, the inner surface of the plastic wrapper from the dressing may be used to cover the bowel before the dressing is applied. Other improvised dressings can be made from clothing, blankets, or the cleanest material available.

a. Apply the dressing, white side down, directly over the wound.

WARNING: Do Not Apply Pressure To The Wound Or Other Exposed Internal Parts.

b. Wrap the tails around the casualty's body completely covering the dressing if possible.

c. Loosely tie the tails into a non-slip knot at the casualty’s side.

d. Check to make sure that the tails are tied firmly enough to prevent slipping without applying pressure to the bowel.

NOTE: Field dressings can be covered with improvised reinforcement materials (cravats, strips of torn cloth) for additional support and protection. The improvised bandages should be tied on the casualty’s side the one opposite to where the dressing is tied.

NOTE: Do not cause further injury. Observe the following procedures:

a. Do not touch exposed organs with bare hands.

b. Do not push organs back inside the body.

c. Do not probe, clean, or remove any foreign object from the wound.

WARNING: Do Not Give Food Or Water To The Casualty. (Moistening The Casualty's Lips Is Allowed.)

NOTE: Watch the casualty closely for life-threatening conditions, check for other injuries, and seek medical aid.

Performance Evaluation Guide

Evaluation Preparation: Use the same field dressing repeatedly. Have another soldier act as the casualty. Use a moulage or otherwise simulate the abdominal wound. You can have a canteen of water available and have the casualty say that he or she is thirsty while testing step 4.

Brief Soldier: Tell the soldier to do, in order, all necessary first aid steps to treat the casualty's wound. When testing step 2, you can vary the test by telling the soldier that clothing is stuck to the wound or that a chemical environment exists.

	Performance measures
	Results

	1. Position the casualty.
	GO / NO-GO

	2. Uncover the wound.
	GO / NO-GO

	3. Pick up organs.
	GO / NO-GO

	4. Apply casualty’s field dressing.
	GO / NO-GO

	5. Perform steps 1 through 4 in the correct sequence
	GO / NO-GO

	6. Watch the casualty closely for life-threatening conditions and check for other injuries, if necessary. (See the task Evaluate a Casualty, task number 081-831-1000.)
	N/A

Evaluation Guidance: Score the soldier GO if all steps are passed. Score the soldier NO-GO if any steps are failed. If the soldier scores NO-GO, show what was done wrong and how to do it correctly.

Reference:

FM 21-11

Perform First Aid for an Open Chest Wound

081-831-1026

Conditions: You see a casualty who has an open chest wound. The casualty is breathing. Necessary equipment and materials: Casualty's first aid packet, field dressing, and material to improvise a dressing (clothing or blankets).

Standards: A dressing is correctly applied to the wound following the correct sequence, without causing further injury to the casualty. The wound is properly sealed and the dressing is firmly secured without interfering with breathing.

Training and Evaluation Guide

Performance Steps

NOTE: If there are two wounds, the same procedure should be followed for both. Start with the one, which is more serious; i.e., has the heavier bleeding or is the larger.

1. Uncover the wound unless clothing is stuck to the wound or a chemical environment exists.

CAUTION: Uncovering The Wound In A Chemical Environment Or Removing Stuck Clothing Could Cause Additional Harm.

WARNING: Do Not Attempt To Clean The Wound.

2. Apply airtight material over the wound.

a. Use the fully opened outer wrapper of the casualty's field dressing or other airtight material.

b. Apply the inner surface of the airtight material directly over the wound after the casualty breathes out completely.

NOTE: When applying the airtight material try not to touch the inner surface.

c. Hold the material in place.

3. Apply the casualty’s field dressing.

a. Apply the dressing, white side down, directly over the airtight material.

b. Have the casualty breathe normally.

c. Maintain pressure on the dressing while you wrap the tails around the body back to the starting point.

d. Tie the tails into a nonslip knot over the center of the dressing after the casualty has breathed out completely.

e. Check to make sure the knot is tied firmly enough to secure the dressing without interfering with breathing.

NOTE: When practical, apply direct manual pressure over the dressing for 5 to 10 minutes to help control the bleeding.

4. Position the casualty on the injured side or in a sitting position, whichever makes breathing easier.

WARNING: If The Casualty's Condition (Difficulty In Breathing, Shortness Of Breath, Restlessness, Or Blueness Of Skin) Worsens After Placing The Dressing, Quickly Lift Or Remove And Then Replace The Airtight Dressing.

NOTE: Watch the casualty for life threatening conditions, check for other injuries, and seek medical aid.

Performance Evaluation Guide

Evaluation Preparation: Use the same field dressing repeatedly. Prepare the field dressing outer wrapper or provide a piece of airtight material (plastic, cellophane, and foil). Have another soldier act as the casualty. Use a moulage or otherwise simulate the chest wound.

Brief Soldier: Tell the soldier to do, in order, all necessary first aid steps to treat the casualty's wound. When testing step 1, you can vary the test by telling the soldier that clothing is stuck to the wound or that a chemical environment exists.

	Performance Measures
	Results

	1. Uncovered the wound unless clothing is stuck to the wound or a chemical environment exists.
	GO / NO-GO

	2. Applied air tight material over the wound without touching the inner surface.

a. Using the fully opened outer wrapper of the casualty's field dressing or other airtight material.

b. Applying the inner surface of the airtight material directly over the wound after the casualty breathes out completely.

c. Holding the material in place.
	GO / NO-GO

	3. Applied the casualty’s field dressing.

a. Applying the dressing, white side down, directly over the airtight material.

b. Having the casualty breathe normally.

c. Maintaining pressure on the dressing while you wrap the tails around the body back to the starting point.

d. Tying the tails into a nonslip knot over the center of the dressing after the casualty has breathed out completely.

e. Checking to make sure the knot is tied firmly enough to secure the dressing without interfering with breathing.
	GO / NO-GO

	4. When practical, applying direct manual pressure over the dressing for 5 to 10 minutes to help control the bleeding.
	GO / NO-GO

	5. Positioning the casualty on the injured side or in a sitting position, whichever makes breathing easier.
	GO / NO-GO

	6. Performing steps 1 - 5 in the correct sequence.
	GO / NO-GO

Evaluation Guidance: Score the soldier GO if all steps are passed. Score the soldier NO-GO if any steps are failed. If the soldier scores NO-GO, show what was done wrong and how to do it correctly.

Required Reference:

FM 21-11

Perform First Aid for an Open Head Wound

081-831-1033

Conditions: You see a casualty who has an open head wound. The casualty is breathing. Necessary equipment and materials: Casualty's first aid packet, field dressing and a canteen of water.

Standards: A dressing is correctly applied to the wound following the correct sequence without causing further injury to the casualty. The casualty is properly positioned and the dressing is secured without applying unnecessary pressure.

Performance Steps

1. Check the casualty’s level of consciousness.

a. Question the casualty.

(1) "What is your name?"

(2) "Where are you?"

(3) "What is today's date (day, month, year)?"

b. Report incorrect answers, inability to answer, or changes in answers to medical personnel.

2. Position the casualty.

WARNING: Do Not Move The Casualty If He Or She Exhibits Signs And/Or Symptoms, Other Than Minor Bleeding, Of A Neck, Spine, Or Severe Head Injury.

a. The casualty is conscious or has a minor scalp wound.

(1) Have the casualty sit up unless other injuries prohibit sitting up.

(2) Raise the head slightly if the casualty is lying down and is not accumulating fluids in his or her throat.

(3) Turn his or her head to the side or position the casualty on his or her side (opposite the wound) if the wound is bleeding into the mouth or throat.

b. The casualty is unconscious or has a severe head injury.

(1) Treat the casualty as having a potential neck or spinal injury. Immobilize and do not move the casualty unless absolutely necessary.

(2) Turn the casualty who is choking and/or vomiting or is bleeding into the mouth. Position the casualty on his or her side opposite the wound.

WARNING: If It Is Necessary To Turn A Casualty With A Suspected Neck Or Spinal Injury, Assistance Will Be Required To Roll The Casualty Gently Onto His Or Her Side Keeping The Head, Neck, And Body Aligned While Providing Support For The Head And Neck.

3. Expose the wound by removing the casualty’s helmet if necessary.

WARNING: In A Chemical Environment Removing The Mask Or Other Protective Clothing Could Be Hazardous To The Casualty.

NOTE: In a chemical environment:

a. If the casualty’s mask and hood are not breached, do not apply a dressing. If the all clear has not been given, do not remove the casualty’s mask to treat the wound.

b. If the casualty’s mask or hood has been breached, and the all clear has not been given, attempt to repair the breach with tape or wet cloth stuffing. Do not apply a dressing.

c. If the casualty’s mask or hood has been breached and the all clear has been given, remove the mask to apply a dressing.

4. Apply the casualty’s field dressing to the wound.

WARNING: To Prevent Further Injury To The Casualty The Following Applies. Do Not Try To Clean The Wound. Do Not Put Unnecessary Pressure On The Wound. Do Not Try To Push Brain Matter Back Into The Head. Do Not Give The Casualty Any Food Or Drink. Do Not Move The Casualty If A Broken Neck Or Broken Back Is Suspected.

a. Forehead or back of the head.

(1) Apply the dressing, white side down, directly over the wound with the tails extending toward the sides of the head.

(2) Wrap the tails, one at a time, around the head in opposite directions making sure that the tails cover the dressing but not the eyes and ears.

(3) Tie the tails at the side of the head using a nonslip knot.

b. Top of the head.

(1) Apply the dressing, white side down, directly over the wound.

(2) Wrap one tail down under the chin and bring it up in front of the ear over the dressing to a point just above and in front of the opposite ear.

(3) Wrap the other tail down under the chin in the opposite direction and up the side of the head to meet the first tail.

(4) Cross the tails.

(5) Wrap one tail across the forehead above the eyebrows to a point just above and in front of the opposite ear.

(6) Wrap the other tail above the ear, low over the back of the head, and above the opposite ear to meet the other tail.

(7) Tie the tails using a nonslip knot.

c. Side of the head or cheek.

(1) Apply the dressing, white side down, directly over the wound with the tails extending up and down.

(2) Wrap the top tail over the top of the head, down in front of the ear, under the chin, and up over the dressing to a point just above the ear.

(3) Wrap the other tail in the opposite direction to meet the first tail.

(4) Cross the tails and complete the procedure as follows:

(a) Wrap one tail across the forehead above the eyebrows to a point just above and in front of the opposite ear.

(b) Wrap the other tail above the ear, low over the back of the head, and above the opposite ear to meet the other tail.

(c) Tie the tails using a nonslip knot.

5. Monitor the casualty.

a. Check the casualty's level of consciousness every 15 minutes.

b. Awaken the casualty every 15 minutes if he or she falls asleep.

c. Note any changes from earlier checks.

6. Watch the casualty for life-threatening condition and check for other injuries, if necessary.

Performance Evaluation Guide

Evaluation Preparation: Use the same field dressing repeatedly. Have another soldier act as the casualty. Use a moulage or otherwise simulate a wound to the forehead, back of the head, side of the head, cheek, or top of the head. Brief the casualty on how to answer the soldier's questions during step 1. You can have a canteen of water available and have the casualty say that he or she is thirsty to see if the soldier knows what to do.

Brief Soldier: Tell the soldier to do, in order, all necessary first aid steps to treat the casualty's wound. Tell the soldier that a chemical environment does not exist. After the soldier completes step 4, ask him or her how often the casualty's level of consciousness should be checked and what should be done if the casualty falls asleep. Score step 5 based upon the soldier's responses. Do not evaluate step 7 in the simulated mode.

	Performance Measures
	Results

	1. Check the casualty’s level of consciousness.
	GO / NO-GO

	2. Position the casualty.
	GO / NO-GO

	3. Expose the wound.
	GO / NO-GO

	4. Apply the casualty’s field dressing.

a. Forehead or back of the head.

b. Top of the head.

c. Side of the head.
	GO / NO-GO

	5. Monitor the casualty.
	GO / NO-GO

	6. Perform steps 1 through 5 in the correct sequence.
	GO / NO-GO

Evaluation Guidance: Score the soldier GO if all steps are passed. Score the soldier NO-GO if any steps are failed. If the soldier scores NO-GO, show what was done wrong and how to do it correctly.

Required Reference

FM 21-11

Perform First Aid for Bleeding of an Extremity
081-831-1032
Conditions: You have a casualty who has a bleeding wound of the arm or leg. The casualty is breathing. Necessary equipment and materials: casualty's first aid packet, materials to improvise a pressure dressing (wadding and cravat or strip of cloth), materials to elevate the extremity (blanket, shelter half, poncho, log, or any available material), rigid object (stick, tent peg, or similar object), and a strip of cloth.

Standards: Controlled bleeding from the wound following the correct sequence. Placed a field dressing over the wound with the sides of the dressing sealed so that it does not slip. Checked to ensure the field and pressure dressing did not have a tourniquet-like effect. Applied a tourniquet to stop profuse bleeding not stopped by the dressings or for missing arms and legs.

	Performance Steps

	
1. Uncover the wound unless clothing is stuck to the wound or a chemical environment exists.

	
2. Apply the casualty's field dressing.

	a. Apply the dressing, white side down, directly over the wound.

	b. Wrap each tail, one at a time, in opposite directions around the wound so that the dressing is covered and both sides are sealed.

	c. Tie the tails into a nonslip knot over the outer edge of the dressing, not over the wound.

	d. Check the dressing to make sure that it is tied firmly enough to prevent slipping without causing a tourniquet-like effect.

	
3. Apply manual pressure and elevate the arm or leg to reduce bleeding, if necessary.

	a. Apply firm manual pressure over the dressing for 5 to 10 minutes.

	b. Elevate the injured part above the level of the heart unless a fracture is suspected and has not been splinted.

	
4. Apply a pressure dressing if the bleeding continues.

	a. Keep the arm or leg elevated.

	b. Place a wad of padding directly over the wound.

	c. Place an improvised dressing over the wad of padding and wrap it tightly around the limb.

	d. Tie the ends in a nonslip knot directly over the wound.

	e. Check the dressing to make sure that it does not have a tourniquet-like effect.

	
5. Apply a tourniquet.

	a. Make a tourniquet at least 2 inches wide.

	b. Position the tourniquet.

	1. Place the tourniquet over the smoothed sleeve or trouser leg if possible.

	2. Place the tourniquet around the limb two to four inches above the wound between the wound and the heart but not on a joint or directly over a wound or a fracture.

	3. Place the tourniquet just above, and as close to the joint as possible, when wounds are just below a joint.

	c. Put on the tourniquet.

	1. Tie a half knot.

	2. Place a stick (or similar object) on top of the half knot.

	3. Tie a full knot over the stick.

	4. Twist the stick until the tourniquet is tight around the limb and bright red bleeding has stopped.

	d. Secure the tourniquet. The tourniquet can be secured using the ends of the tourniquet band or with another piece of cloth as long as the stick does not unwind.

	e. Mark the casualty's forehead with a letter T using a pen, mud, the casualty's blood, or whatever is available.

	
6. Watch the casualty closely for life-threatening conditions, check for other injuries, if necessary, and treat for shock.

	Performance Measures
	 GO
	NO GO

	
1. Uncovered the wound.

2. Applied a field dressing.

3. Applied manual pressure and elevated the arm or leg, if necessary.

4. Applied a pressure dressing, if necessary.

5. Applied a tourniquet, if necessary.

6. Performed steps 1 through 5, as necessary, in sequence.

Evaluation Guidance: Setup: Use the same field dressing repeatedly. Have materials available for a pressure dressing (wadding and cravat or a strip of cloth). Have one soldier play the part of the casualty and another apply the field and pressing dressing. Use a moulage or mark a place on the casualty's arm or leg to simulate a wound. For applying a tourniquet, use a mannequin or simulated arm or leg (padded length of 2 by 4 inch wood with a glove or boot on one end) with a field dressing appropriately placed on the arm or leg. Under no circumstances will a live simulated casualty be used to evaluate the application of a tourniquet. Place the tourniquet materials (a stick and one or two pieces of cloth) nearby.
Brief Soldier: Tell the soldier to do, in order, the first aid steps required to put on a field dressing and, if necessary, a pressure dressing on the casualty's wound. When testing step 1, you can vary the test by telling the soldier that clothing is stuck to the wound or that a chemical environment exists. After step 2 and 3, tell the soldier that the bleeding has not stopped. After step 4, tell the soldier the bleeding is continuing and ask the soldier to describe and perform the first aid on the simulated arm or leg provided.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

	
	081-831-1000
	TASK APPROVED
	Evaluate a Casualty DB: SMCT

	
	081-831-1025
	TASK APPROVED
	Perform First Aid for an Open Abdominal Wound DB: SMCT

	
	081-831-1026
	TASK APPROVED
	Perform First Aid for an Open Chest Wound DB: SMCT

	
	081-831-1033
	TASK APPROVED
	Perform First Aid for an Open Head Wound DB: SMCT

Select Temporary Fighting Positions
071-326-0513

Conditions: You must select a temporary fighting position when at an overwatch position, after initial movement into a tentative defensive position, at a halt during movement, or upon receiving direct fire.

Standards: Select a firing position that protects you from enemy observation and fire, and allows you to place effective fire on enemy positions without exposing most of your head and body.

	Performance Steps

	
1. Choose a position that takes advantage of available cover and concealment (Figure 1).

	
2. Choose a position that allows you to observe and fire around the side of an object while concealing most of your head and body.

	
3. Choose a position that allows you to stay low when observing and firing, whenever possible.

	
4. Choose a position with a background that does not silhouette you against the surrounding environment.

	
5. Follow your leader's directions after your initial selection of a temporary battlefield position.

	Performance Measures
	 GO
	NO GO

	
1. Chose a position that took advantage of available cover and concealment.

2. Chose a position that allowed for observation and fire around the side of an object while concealing most of head and body.

3. Chose a position that allowed you to stay low when observing and firing, whenever possible.

4. Chose a position with a background that did not silhouette you against the surrounding environment.

5. Followed leader's directions after initial selection of a temporary battlefield position.

Evaluation Guidance: Setup: Evaluate this task during a march or a simulated march in an area with varying degrees of cover and concealment. Have the soldiers in full battle gear.
Brief Soldier: Tell each soldier that the enemy has been reported in the area and may be encountered at any time. At preselected points during the march, at a rest halt, after ordering the soldier to take an overwatch position, or after ordering the soldier to take a tentative defensive position, have the soldier select a temporary fighting position.

	References

	
	Required
	Related

	
	
	

	Supporting Individual Tasks

	
	Task Number
	Status
	Task Title

Cross Reference of Tasks to Task Numbers

	Shoot

	Qualify w/ assigned weapon M16
	071-311-2007

	Qualify w/ assigned weapon M9
	071-004-0006

	Correct malfunctions w/ assigned weapon M16
	071-311-2029

	Correct malfunctions w/ assigned weapon M9
	071-004-0005

	Engage targets with M240B MG
	071-025-0007

	Engage targets with M249 MG
	071-010-0006

	Engage targets with M2 Cal. 50 MG
	071-313-3454

	Engage targets with MK-19 MG
	071-030-0004

	Correct malfunctions of a MG M2
	071-022-0005

	Correct malfunctions of a MG M240B
	071-025-0005

	Correct malfunctions of a MG M249
	071-312-4029

	Correct malfunctions of a MG MK-19
	071-030-0008

	Engage targets with weapon using a night vision sight AN/PVS-4
	071-315-2308

	Engage targets with weapon using a night vision sight AN/PAS-13
	071-008-0007

	Engage targets with weapon using a night vision sight AN/TVS-5
	071-030-0019

	Engage targets using an aiming light AN/PEQ-2A
	071-025-0030

	Engage targets using an aiming light AN/PAQ-4
	071-008-0011

	Employ mines and hand grenades – M18A1 Claymore
	071-325-4425

	Employ mines and hand grenades – Hand grenade
	071-325-4407

	
	

	Communicate

	Perform voice communications SITREP
	011-141-4416 *

	Perform voice communications SPOTREP
	301-371-1000

	Perform voice communications Call for Fire
	061-283-6003

	Perform voice communications MEDEVAC
	081-831-0101

	Use visual signaling techniques
	071-326-0608

	
	

	Joint Urban Operations

	Perform movements techniques during an urban operation
	071-326-0541

	Engage targets during an urban operation
	071-440-0031

	Enter a building during an urban operation
	071-326-0542

	
	

	Move

	Determine location on ground terrain association
	071-329-1005

	Determine location on ground map
	071-329-1002

	Determine location on ground GPS
	TM 11-5825-291-13

	Navigate from one point to another dismounted
	071-329-1006

	Navigate from one point to another mounted
	071-329-1030

	Move over, through, or around obstacles (except minefields)
	071-326-0503

	Prepare/operate a vehicle in a convoy
	551-88M-0005

	
	

	Fight

	Move under direct fire
	071-326-0502

	React to indirect fire dismounted
	071-326-0510

	React to indirect fire mounted
	071-326-3002

	React to direct fire dismounted
	071-326-0510

	React to direct fire mounted
	071-410-0002

	React to unexploded ordnance hazard
	093-401-5040

	React to man-to-man contact (Combatives)
	FM 3-25-150

	React to chemical or biological attack/hazard
	031-503-1019

	Decontaminate yourself & individual equipment using chemical decontaminating kits
	031-503-1013

	Maintain equipment
	091-257-0002

	Evaluate a casualty
	081-831-1000

	Perform first aid for open wound abdominal
	081-831-1025

	Perform first aid for open wound chest
	081-831-1026

	Perform first aid for open wound head
	081-831-1033

	Perform first aid for bleeding of extremity
	081-831-1032

	Select temporary fighting position
	071-326-0513

1

