

UNITED STATES MARINE CORPS
MARINE CORPS INSTALLATIONS EAST-MARINE CORPS BASE
PSC BOX 20005
CAMP LEJEUNE NC 28542-0005

Canc: Oct 2013

MCIEAST-MCB CAMLEJBul 3591
G-3

11 JAN 2013

MARINE CORPS INSTALLATIONS EAST MARINE CORPS BASE CAMP LEJEUNE BULLETIN 3591

From: Commanding General
To: Distribution List

Subj: FISCAL YEAR 2013 CAMP LEJEUNE INTRAMURAL RIFLE AND PISTOL
COMPETITION

Ref: (a) MCO 3591.2J w/Ch 1
(b) BO P3000.4G w/Ch 1
(c) BO P8000.3B

Encl: (1) Welcome Aboard Pamphlet

1. Purpose. This Bulletin announces the Annual Camp Lejeune Intramural Rifle and Pistol Competition for Fiscal Year (FY) 2013. References (a) and (b) establish both the Marine Corps and Marine Corps Base, Camp Lejeune (MCB CAMLEJ), policy in regards to annual qualification and competition.

2. Background. From 25 February to 15 March 2013, MCB CAMLEJ will host the annual Camp Lejeune Intramural Rifle/Pistol Competition at Weapons Training Battalion (WTBN), Stone Bay to increase the marksmanship proficiency of the units that participate, stimulate interest in the Marine Corps Competition in Arms Program, and to simultaneously create more Combat Marksman Coaches for all participating units.

3. Action

a. Commander's Intent. To have as many units as possible participate in an environment of competitive combat marksmanship where every Marine will increase their marksmanship proficiency. This will broaden the synergistic relationship between WTBN and the units in the CAMLEJ geographical area which it supports and promote our ethos of "Every Marine a Rifleman".

b. Concept of Operations

(1) The FY 2013 competition will be conducted at WTBN from 25 February to 15 March 2013.

(2) On 28 January 2013, a meeting for all Team Captains from respective units will be conducted in Building RR-11 at 1300. This meeting will cover administrative requirements, check-in procedures, billeting, course of fire, and messing.

(3) On 11 February 2013, Team Captains will have a second meeting in Building RR-11 at 1300. Team Captains will turn in all rosters and meal requests to the WTBN S-3, and make billeting arrangements with WTBN Billeting in Building RR-4.

DISTRIBUTION STATEMENT A: Approved for public release; distributions unlimited.

99 JAN 2013

(4) On 25 February 2013, the in-brief for all Competitors, Coaches, and Team Captains will go at 0730, in the Reserve center Gym. All personnel must attend this brief in order to participate in the competition. After the brief, all weapons will be turned into WTBN Armory RR-44.

(5) Week one of the competition will consist of the coaches course period of instruction. Shooters will fire the standard annual rifle and pistol qualification course of fire during week two of the match. Format for week three of the rifle and pistol portion of the competition will be the Division Match course of fire.

c. Tasks

(1) MCB CAMLEJ Commands. Ensure Team Captains attend the meeting in Building RR-11 at 1300 on 28 January 2013 and 1300 on 11 February 2013.

(2) Tenant Commands. All tenant commands are invited to participate in the program. All Team Captains from II Marine Expeditionary Force (MEF), 2d Marine Division (MarDiv), 2d Marine Logistics Group (MLG), 2d Marine Air Wing (MAW), U.S. Marine Corps Forces, Special Operations Command (MARSOC), Training and Education Command (TECOM) Schools, Marine Corps Air Station (MCAS) New River, and MCAS Cherry Point are required to attend the meetings in Building RR-11 at 1300 on 28 January 2013 and 1300 on 11 February 2013.

(3) Commanding Officer, WTBN shall:

(a) Provide messing and billeting to all competitors as needed.

(b) Provide additional support as necessary to conduct the competition.

(4) Assistant Chief of Staff (AC/S) G-4 shall: Provide 300 chairs and 20 tables to WTBN for use during the Intramural Matches no later than 21 February 2013.

(5) Public Affairs Office shall: Coordinate and facilitate internal and external media promotion and residual coverage using communications assets to include the Globe, Camp Lejeune's website and social media, press releases, and LCTV-10.

(6) AC/S G-3 shall: Provide Combat Visual Information Center support to develop and print Intramural Welcome aboard Pamphlet and Awards Program. Provide audio visual support as needed by WTBN S-3.

(7) AC/S MCCA shall: Reserve the Stone Bay Gym, RR8 for the date of 14 and 15 of March for briefs and ceremonies.

d. Coordinating Instructions

(1) All units assigned to MCB CAMLEJ, II MEF, 2d MarDiv, 2d MLG, MARSOC, TECOM Schools, and all MCAS New River and Cherry Point units are eligible to enter into this competition. Commanding officers/officers in charge of units eligible to participate are requested to enter competitors, per the following criteria:

11 JAN 2013
(a) All units are encouraged to send as many individuals to the competition as possible. The WTBN S-3 will limit the number of competitors per unit if the total match number exceeds 300.

(b) Personnel on Temporary Additional Duty (TAD) or assigned by the Fleet Assistance Program (FAP) are authorized to compete with units to which they are attached.

(c) Personnel that are Distinguished Marksmen and those personnel with points toward becoming a Distinguished Marksman are encouraged to coach their unit team. However, they are not eligible for individual awards and may only serve as the coach in the team matches.

(2) Teams will be organized as follows:

(a) Each team must have a minimum of four shooting members.

(b) Two firing members must be enlisted Marines, one of which must be a Sergeant or below. At least one shooter must be a "Tyro" (an enlisted Marine who has not previously competed in an Intramural or a Division Match).

(c) The third shooter must be a SNCO

(d) The fourth shooter must be an officer.

(e) A Team Captain and Coach (they may be the same individual and may be a firing member).

(f) A minimum of two target pullers per team for Team Competition Day.

(3) Successful completion of the Intramurals will provide competitors with a score for annual re-qualification with both rifle and pistol, and the MOS 0933 Combat Marksmanship Coach.

(4) Shooters will utilize the Rifle Combat Optic during the competition.

4. Administration and Logistics

a. Administration. Trophies and certificates will be presented for the following:

(1) Individual Rifle Competition winners for each stage of fire (1st through 3rd place): 200 yard slow fire, 200 yard rapid fire, 300 yard rapid fire, and the 500 yard slow fire will receive a Certificate.

(2) Individual Pistol Competition winners for each stage of fire (1st through 3rd place): 25 yard slow fire, 25 yard timed fire and 25 yard rapid fire, will receive a Certificate.

(3) Individual Rifle Competition winners: 1st place, 2nd place, and 3rd place receive a trophy.

(4) Individual Pistol Competition winners: 1st place, 2nd place, and 3rd place receive a trophy.

11 JAN 2013

(5) Individual Rifle and Pistol winners: 1st place receive trophies and 2nd and 3rd place receive a certificate.

(7) Rifle Team Competition.

(8) Pistol Team Competition.

(9) Commanding Officers Cup: rifle/pistol team combined aggregate winner.

b. Logistics

(1) Billeting will be available at WTBN.

(2) Messing will be available at the Stone Bay Mess Hall.

(3) Team Captains will turn in all rosters and meal requests to the S-3 (910-440-2917), WTBN and make billeting arrangements with WTBN Billeting (910-440-2651) in Building RR-4.

(4) All necessary shooting equipment is listed in Enclosure (1).

(5) The M16A4/M-4 Service Rifle (with Rifle Combat Optic) and M9 Service Pistol will be utilized for the competition. Standard known distance training equipment will be utilized for all training and competition.

(6) Limited Technical Inspections (LTI's) for all weapons must be completed and documentation submitted when weapons are turned into the WTBN Armory on 25 February 2013.

c. Points of Contact

(1) First Lieutenant Cade A. Sanchez: Comm (910) 440-2026

(2) Staff Sergeant Jose A. Gonzalez: Comm (910) 440-2027

(3) Captain Steven L Kosnik, Comm: (910) 440-1600.

(4) Gunnery Sergeant Lonnie O. Parker, Comm: (910) 440-2917.

5. Reserve Applicability. This Bulletin is applicable to all units assigned to MCB CAMLEJ, II MEF, 2d MarDiv, 2d MLG, MARSOC, TECOM Schools, MCAS New River and Cherry Point units, and Marine Corps Reserve Units.

T. S. PHILLIPS
By direction

DISTRIBUTION: A/C

11 JAN 2013

2013 CAMP LEJEUNE INTRAMURAL RIFLE AND PISTOL COMPETITION

25 FEBRUARY – 15 MARCH 2013

This booklet has been compiled to assist you while training aboard Stone Bay. It contains valuable information regarding the facilities and services available at Stone Bay as well as outlining the schedule for the 2013 Camp Lejeune Intramural Rifle and Pistol Competition. Please read the information carefully and if questions arise, feel free to ask the Match Staff or Weapons Training Battalion personnel for assistance. Your comments and suggestions for improvement of the match program are welcome and should be submitted to the Match Executive Officer. Good luck and good shooting!

COMMANDING OFFICER, WEAPONS TRAINING BATTALION
LTCOL CARLOS A. VALLEJO

MATCH EXECUTIVE OFFICER
FIRST LIEUTENANT CADE A. SANCHEZ

11 JAN 2013

COMMANDING OFFICER
Weapons Training Battalion
PSC Box 20059
Camp Lejeune, NC 28542

Marksmanship Competitors,

Welcome to Weapons Training Battalion, Stone Bay, Marine Corps Base, Camp Lejeune! I would like to thank all of your commands who have given you the time to attend this worthwhile competition. Today you take part in the great Marine Corps tradition of Marine Corps Marksmanship. Since the founding of our Corps, and on countless battlefields around the world, Marines have earned and maintained a reputation as the finest military marksmen in history.

In addition to the opportunity to compete against fellow Marine and develop a sense of camaraderie you will also have the opportunity to become a Combat Marksmanship Coach. As a Combat Marksmanship Coach, you will have one of the most important billets associated with the Marine Corps Combat Marksmanship Program, providing the direct link between the shooter and our marksmanship program. You need to be a teacher, coach and mentor to each shooter, because your accomplishments are not simply how many Marines you qualify, but how well they shoot in combat. Take advantage of this opportunity to concentrate on marksmanship for the next three weeks.

The Marines and Civilians of Weapons Training Battalion are here to support your efforts and make this a rewarding experience. The instructors of the Marksmanship Training Unit are here to assist you and provide the best training possible.

I wish you all the best of luck. Remember the most dangerous weapon is a Marine and his rifle.

C. A. VALLEJO
Lieutenant Colonel, U.S. Marine Corps
Commanding Officer

31 JAN 2013

1. Preparatory Training

a. All Marines assigned to the intramural detail, regardless of their rank or marksmanship experience, are required to participate and complete all three weeks of instruction.

b. Classes will be conducted in the RSU gym starting at 0730 on Monday, 25 February running continuous through the match schedule.

2. Billeting

a. Billeting is available at Stone Bay on a first come first served basis.

b. Team captains need to submit requests for billeting after the first team captain meeting on 28 January 2013. Requests need to be broken down by number of male and female shooters that need billeting.

c. Units residing in the barracks are responsible for their own linen, toilet paper, and all cleaning supplies.

d. Point of contact (POC) for billeting is the barracks manager Mr. Jim Moland at jimmy.moland@usmc.mil or (910)358-0793.

3. Live Fire Training and Competition

a. There will be no early releases from the range during firing. This is your appointed place of duty/"Operational Commitment".

b. Hearing protection and data books are required on the firing line. It is recommended that shooters have CLP on the firing line. Each unit must provide its own hearing protection, data books and CLP.

c. Cell phones and other communication devices are not authorized on the range at any time.

d. Absolutely no sleeping is allowed on the range.

e. Saluting is not required while physically on the range. Throughout all other areas at Stone Bay, appropriate customs and courtesies will be followed.

f. All shooters will receive the Range Safety Brief on firing days on the range. All Shooters must be present for the brief.

g. Required Uniform and Equipment

(1) Shooters will be in compliance with uniform regulations at all times.

(2) Shooters must have the required USMC issued gear:

(a) M16A4 service rifle/M4 service carbine (Rifle combat optics are required for all shooters.)

(b) Standard issue three point or web sling

(c) 6 magazines (Marine Corps issued)

11 JAN 2012

- (d) Cartridge belt
- (e) Load bearing vest
- (f) Dump pouch
- (g) Camelback or canteen
- (h) Hearing and eye protection
- (i) Body armor, helmet, and suspenders or load bearing vest.

Attaching magazine retention devices directly to the flak jacket is authorized

- (j) M9 service pistol
- (k) Cartridge belt
- (l) Holster (Drop or M12)
- (m) Two Magazines w/ Two Magazine pouches
- (n) Binoculars (team gear)
- (o) Goretex top and bottom
- (p) Polypro top and bottom
- (q) Additional Warming layers

Note: Water carrying device and foul weather gear are required. Additional tactical gear worn by the shooter is authorized.

(3) During the competition, shooters may wear:

- (a) Gore-Tex parkas with rank insignia
- (b) Green/brown polypro or green (non-hooded) sweatshirt
- (c) Tactical gloves

(4) All gear will be Marine Corps issue or military gear purchased at PX

(5) All gear will be worn properly

(6) Camel Backs are authorized to be worn during firing so long as they are military issue/military in appearance.

h. This will fulfill all annual marksmanship qualifications for rifle and pistol.

4. Competition

a. All shooters will participate in the competition phases, competing individually, and as teams.

99 JAN 2013

b. The ceremony will be held on Friday, 15 March at 0900. All participants of the competition will attend.

5. Check in Procedures

a. S-3

(1) POC is the Operations Officer at 440-1600 or Operations Chief at 440-2687, in Building RR-11.

(2) The Team Captain will check in at MTU building RR 50 on Friday 22 Feb at 1300 with the following copies:

(a) Detail Roster - (original and 2 copies): Typed or computer generated, in alphabetical order by last name for all Marines assigned to detail. Include; last name, initials, rank, full EDIPI #, meal card # and weapon serial # of all shooters. Additionally, it will list the names of the team captain, coaches, corpsmen and serial numbers of all stock weapons. This roster is used as a source document to account for personnel present on the range, weapons fired, and bag lunches. The correct formats are on the WTBN website, S-3 tab:

<http://www.marines.mil/unit/mcblejeune/wtbn/Pages/WTBN%20S3.aspx>

(b) Range Roster - (1 copy): Typed or computer generated, in alphabetical order by last name of the shooters only. They will include: last name, initials, rank, full EDIPI, and all marginal data indicated on the sample (attached). All other spaces will be left blank. This roster is used to report known distance scores.

(c) Chow Requests - 10 Lunches (2 Shooting weeks)

(d) Letter of Authorization to sign temporary 10520 cards

(e) CD with rosters

(f) LTI sheets are required for weapons to be received by the armory and fired on the range.

(3) If the Team Captain fails to check-in, the unit will be dropped from the detail, unless prior coordination has been made.

(4) The Team Captain will check in all weapons into the Armory and LTI's sheets to the S-3 rep, by 1100 on 22 February 2013.

b. Chowhall

(1) Attach one copy of the detail roster to each meal request. Meal requests will be submitted through the WTBN S-3.

(2) A separate meal request must be submitted for anyone desiring a bag meal who is not an active duty Marine meal card holder.

(3) Once requests are submitted, there will not be any increases in numbers.

89 JAN 2010

(4) For personnel on commuted rations, they may pay for the entire week in advance or on a daily basis in the morning.

(5) Pick-up times will be announced by RSO. Chow pick up will be the team captains' responsibility.

(6) Inform the Mess Manager, in advance, so preparations are made if units will be eating in the chow hall. (Breakfast and evening meals)

(7) Chow Hall Hours during the firing week are:

(a) B - 0430-0700 L - 1130-1300 D - 1630-1800

(8) When patronizing chow hall:

(a) Do not park behind chow hall.

(b) Uniform regulations apply.

(c) Do not utilize dumpsters in the vicinity of chow hall.

(d) Weapons are not authorized in the chow hall.

c. Armory

(1) POC is the Ordnance Chief (440-2597/Building RR-44).

(2) All weapons will be stored in the Stone Bay Armory for the duration of the Intramurals.

(3) You must turn-in: Original Detail Roster and Letter of Authorization (to sign temporary weapons custody cards).

(4) You must bring masking tape to mark weapons. This will be placed on the butt stock of the weapon and a rack number assigned per armory instructions, in order to facilitate issue and turn-in.

(5) All units must bring an additional 10% of its weapons to serve as stock weapons.

(6) Team Captains must be present every time weapons are turned-in or issued.

(7) **ID Cards are required! Weapons will not be issued without ID Cards.**

(8) Weapons will not be transported in POV's, per reference (c).

6. Miscellaneous

a. Team captain daily responsibilities

(1) Ensure all shooters are present and accounted for at all times.

(2) Weapons accountability is continuous.

11 JAN 2013

(3) Move all Sergeants & below to and from the range in formation, keeping off the road.

(4) Check-in at Match Statistics; report the number of shooters for the day and turn in daily morning report.

(5) Ensure shooters listen to & follow all commands from the range.

(6) Ensure you attend team captains meetings at the completion of training each day.

(7) Match Stats will pick up bag lunches for all shooters. Team Captains are responsible for picking up bag lunches from Match Stats and distribute them to their shooters.

b. Safety:

(1) Shooters who are identified as safety violators will be dropped from the range detail. Justifications for dropping a shooter are, but not limited to:

(a) Any violation involving a loaded weapon.

(b) Repeated violations involving an unloaded weapon.

(c) Failure to obey range regulations or range personnel.

(d) Integrity violations.

(e) Poor situational awareness resulting in unsafe conditions.

Any red line violation in the pits.

(2) Corpsmen. There will be a total of two duty corpsmen on station per range. The responsible units will be tasked at the Team Captains meeting.

c. Traffic:

(1) Driving safely to and from Stone Bay by both POV and GOV must be instilled in all drivers.

(a) Privately owned vehicles must have a current registration and DOD decal, or they will not be allowed to enter Stone Bay. No parking on Range Road.

(2) Vehicles will operate on the established roads and parking lots. Keep off the grass at all times.

(a) Team Captains will be issued parking passes from Security, allowing them to park in the assigned Range parking lot. You will need the DOD decal number and license plate number.

(b) All shooters/support personnel will park in the shooters parking lot. They will park in appropriate areas, not blocking other vehicles in, maintaining an exit route.

99 JAN 2011

(c) Busses/7-tons & large transports are not permitted down range. Off-load, parking & pick-up point is at the multi-purpose range parking lot. This includes initial weapons turn-in on Friday 22 February 2013 prior to shooting and pick-up at the completion of the firing week.

(3) Observe and obey all speed limit and traffic signs.

d. Off limits area:

(1) All construction sites.

(2) SOTG and MARSOC compound.

(3) All ranges once dismissed for the day.

e. MCCS Services:

(1) PX hours:

(a) Monday - Wednesday: 0530-1830.

(b) Thursday - Friday: 0530-1630.

(c) Saturday: 0900-1500.

(2) No weapons or gear is allowed inside the store.

(3) Maggie's Drawers Recreation Center:

(a) Monday - Thursday: 1030 - 2130.

(b) Friday and Saturday: 1030 - 2200.

(c) Sundays: Closed.

f. Check out Procedures:

(1) Obtain a check-out/critique sheet from Match Statistics.

(2) Check out all stock weapons from the armory by 1300.

(3) Check-out with the applicable sections.

(4) Fill out the critique sheet neatly & in detail. This is routed through the command and is used to:

(a) Correct deficiencies.

(b) Identify trends.

(c) Make/recommend changes if necessary.

(d) Give praise where appropriate.

(e) Turn into Match Stats on Departure.

11 JAN 2010

7. Course of Fire:**2013 DIVISION RIFLE MATCH COURSE OF FIRE**

Yd line	Position	Iterations	Rounds	Total	Time	Method	Target	Score Total
200	Standing	1	20	20	20 Min	Precision Shot	Able	100
200	Sitting	1	2X8	10	60 Sec	Rapid Fire	Able	50
300	Prone	1	2X8	10	60 Sec	Rapid Fire	Baker	50
500	Prone	1	20	20	20 Min	Precision shot	Baker	100

Only standard Table 1 equipment will be used.

Binoculars are authorized and will be the responsibility of the team captain.

2013 DIVISION PISTOL MATCH COURSE OF FIRE

Stage One				
25 yds	E-SA	10 min	10	Slow Fire
Stage Two				
25 yds	E-SA	20 sec	5x5	Timed Fire
Stage Three				
25 yds	E-SA	10 sec	5x5	Rapid Fire

TENTATIVE INTRAMURAL TRAINING SCHEDULE

ADMIN DAY	(FRIDAY FEB 22 ND)	INSTRUCTOR	LOCATION
0800-1200	CHECK-IN, WEAPONS INDUCTION		RR-50/ARMORY
DAY 1	(MONDAY FEB 25 TH)	INSTRUCTOR	LOCATION
0700-0730	WEAPONS DRAW-PISTOL		ARMORY
0730-0800	WELCOME ABOARD BRIEF	CO WTBN/ MATCH XO	RSU GYM
0800-0815	EMERGENCY RANGE PROCEDURES		RSU GYM
0815-0830	INTRO TO MARINE CORPS PISTOL MARKSMANSHIP		RSU GYM
0830-0900	M9 SERVICE PISTOL OPS CHARACTERISTICS		RSU GYM
0900-0915	BREAK		
0915-0945	PREV MAINT/COACH INSTRUCTIONS		RSU GYM
0945-1015	WEAPONS HANDLING, FAULT CHECKS		RSU GYM
1015-1045	ISOSCELES AND WEAVER POSITIONS		RSU GYM
1045-1100	BREAK		
1100-1130	FUNDAMENTALS OF PISTOL MARKSMANSHIP		RSU GYM

11 JAN 2013

1130-1200	PISTOL TECHNIQUES OF FIRE		RSU GYM
1200-1300	CHOW		
1300-1330	PISTOL RELOADS/COACHES' FAULT CHECK		RSU GYM
1330-1400	COACHING RESPONSIBILITIES/ALIBI DET		RSU GYM
1400-1430	M9 QUALIFICATION COURSE OF FIRE		RSU GYM
1430-1445	BREAK		
1445-1515	PISTOL TEST REVIEW		RSU GYM
1515-1630	SNAP IN / WEAPONS HANDLING TEST		BASEBALL/FOOTBALL FIELD
1630-1700	WEAPONS TURN IN		ARMORY
DAY 2	(TUESDAY FEB 26TH)	INSTRUCTOR	LOCATION
0630-0700	WEAPONS DRAW (M16)		ARMORY
0700-0800	PISTOL TEST		RSU GYM
0800-0815	INTRO TO MC RIFLE MARKSMANSHIP PROGRAM		RSU GYM
0815-0845	RANGE ACTIVITIES BEFORE FIRING		RSU GYM
0845-0915	RANGE ORGAN AND OPERATING PROCEDURES		RSU GYM
0915-0930	BREAK		
0930-1000	FAULT CHECK PROCEDURES AND RIFLE WEAPONS HANDLING		RSU GYM
1000-1030	COACHING TECHNIQUES		RSU GYM
1030-1045	BREAK		
1045-1145	RIFLE COMBAT OPTIC		RSU GYM
1145-1245	CHOW		
1245-1315	DATA BOOK ANALYSIS		RSU GYM
1315-1345	ANALYSING THE FUNDAMENTALS OF RIFLE MARKSMANSHIP		RSU GYM
1345-1400	BREAK		
1400-1445	POSITION FUNDAMENTAL ANALYSIS		RSU GYM
1445-1545	TEAM CAPTAIN'S TIME/SNAP IN TIME		BASEBALL/FOOTBALL FIELD
1545-1630	WEAPONS TURN-IN		ARMORY
DAY 3	(WEDNESDAY FEB 27TH)	INSTRUCTOR	LOCATION
0630-0700	WEAPONS DRAW (M16)		ARMORY
0700-0730	COACH THE APPLICATION OF A WIND CALL		RSU GYM
0730-0800	ANALYZING DATA BOOK DEFICIENCIES		RSU GYM
0800-0830	ANALYZING THE EFFECTS OF WEATHER		RSU GYM

11 JAN 2010

0830-0845	BREAK		
0845-0930	ZEROING THE SERVICE RIFLE		RSU GYM
0930-1015	ANALYSING THE EFFECTS OF ZEROING		RSU GYM
1015-1030	BREAK		
1030-1045	HAND AND ARM SIGNALS		RSU GYM
1045-1115	RIFLE ALIBI PROCEDURES		RSU GYM
1115-1145	PIT OPERATIONS AND SCORING PROCEDURES		RSU GYM
1145-1200	REMEDIAL MARKSMANSHIP TRAINING		RSU GYM
1200-1300	CHOW		
1300-1330	TABLE 1 TEST REVIEW		
1330-1530	SNAP IN AND RIFLE WEAPONS HANDLING TEST		FOOTBALL/BASEBALL FIELD
1530-1600	WEAPONS TURN IN		ARMORY
DAY 4	(THURSDAY FEB 28TH)	INSTRUCTOR	LOCATION
0630-0730	TABLE 1 TEST		RSU GYM
0730-0830	INTRODUCTION TO COMBAT MINDSET		RSU GYM
0830-0845	BREAK		
0845-0900	PREPARATION FOR IMMEDIATE TARGET ENG		RSU GYM
0900-0930	IMMEDIATE TARGET ENGAGEMENT TECH		RSU GYM
0930-0945	BREAK		RSU GYM
0945-1015	MULTIPLE TARGET ENGAGEMENT TECH		RSU GYM
1015-1045	MOVING TARGET ENGAGEMENT TECH		RSU GYM
1045-1100	TABLE 2 SCORING PROCEDURES		RSU GYM
1100-1115	BREAK		RSU GYM
1115-1200	INTRO TO SERVICE RIFLE BALLISTICS		RSU GYM
1200-1300	CHOW		RSU GYM
1300-1330	METHOD OF TGT ENGAGEMENTS		RSU GYM
1330-1400	INTRO TO SUPPORTED POSITIONS		RSU GYM
1400-1415	BREAK		RSU GYM
1415-1445	RANGE OPS AND SCORING PROC TABLE 3/4		RSU GYM
1445-1515	RANGE ESTIMATION		RSU GYM
1515-1545	LOW LIGHT/NIGHT ENGAGEMENT TECH		RSU GYM
1545-1600	BREAK		RSU GYM
1600-1630	ANPVS14/ COACH USE OF LASER AIMING DEVICES		RSU GYM
1630-1645	INTRO TO LBS		RSU GYM
1645-1730	TABLE 2,3,4 TEST REVIEW		RSU GYM

11 JAN 2013

DAY 5	(FRIDAY MAR 1ST)	INSTRUCTOR	LOCATION
0700-0750	TABLE 2, 3, 4 TEST		RSU GYM
0800-0900	TEST REVIEW-FINAL EXAM		RSU GYM
0915-0950	WEAPONS DRAW-PISTOLS		ARMORY
1000-COMP	DAY 1 PISTOL-BLOCKS 1 AND 3		WD
TBD	WEAPONS TURN IN		ARMORY
DAY 6	(MONDAY MAR 4 TH)	INSTRUCTOR	LOCATION
0530-0600	WEAPONS DRAW (RIFLE&PISTOL)		ARMORY
0600-COMP	RIFLE TABLE 1-DAY 1/PISTOL BLOCK 3X2		ALPHA/WD
TBD	WEAPONS TURN IN		ARMORY
TBD	FINAL EXAM		MTU CLASSROOM
TBD	TEAM CAPTAIN'S MEETING		ALPHA/WD
DAY 7	(TUESDAY MAR 5TH)	INSTRUCTOR	LOCATION
0530-0600	WEAPONS DRAW (RIFLE&PISTOL)		ARMORY
0600-COMP	RIFLE TABLE 1-DAY 2 AND PISTOL PREQUAL		ALPHA/WD
TBD	WEAPONS TURN IN		ARMORY
TBD	TEAM CAPTAIN'S MEETING		ALPHA/WD
DAY 8	(WEDNESDAY MAR 6TH)	INSTRUCTOR	LOCATION
0530-0600	WEAPONS DRAW (RIFLE&PISTOL)		ARMORY
0600-COMP	RIFLE TABLE 1 QUAL/PISTOL QUAL		ALPHA/WD
TBD	WEAPONS TURN IN		ARMORY
TBD	TEAM CAPTAIN'S MEETING		ALPHA/WD
DAY 9	(THURSDAY MAR 7TH)	INSTRUCTOR	LOCATION
0530-0600	WEAPONS DRAW (RIFLE&PISTOL)		ARMORY
0600-COMP	RIFLE TABLE 2-PREQUAL AND QUAL/PRACTICE PISTOL MATCH CRS		ALPHA/WD
TBD	WEAPONS TURN IN		ARMORY
TBD	TEAM CAPTAIN'S MEETING		
DAY 10	(FRIDAY MAR 8 TH)	INSTRUCTOR	LOCATION
0530-0600	WEAPONS DRAW (RIFLE&PISTOL)		ARMORY

11 JAN 2013

0600-COMP	PRACTICE RIFLE/PISTOL MATCH COURSE		ALPHA/WD
TBD	WEAPONS TURN IN		ARMORY
TBD	TEAM CAPTAIN'S MEETING		ALPHA/WD
DAY 11	(MONDAY MAR 11TH)	INSTRUCTOR	LOCATION
0530-0600	WEAPONS DRAW (RIFLE&PISTOL)		ARMORY
0600-COMP	INDIVIDUAL MATCH DAY 1		ALPHA/WD
TBD	WEAPONS TURN IN		ARMORY
TBD	TEAM CAPTAIN'S MEETING		ALPHA/WD
DAY 12	(TUESDAY MAR 12TH)	INSTRUCTOR	LOCATION
0530-0600	WEAPONS DRAW (RIFLE&PISTOL)		ARMORY
0600-COMP	INDIVIDUAL MATCH DAY 2		ALPHA/WD
TBD	WEAPONS TURN IN		ARMORY
TBD	TEAM CAPTAIN'S MEETING		ALPHA/WD
DAY 13	(WEDNESDAY MAR 13TH)	INSTRUCTOR	LOCATION
0530-0600	WEAPONS DRAW (RIFLE&PISTOL)		ARMORY
0600-COMP	TEAM MATCHES-RIFLE/PISTOL		ALPHA/WD
TBD	WEAPONS TURN IN		ARMORY
TBD	TEAM CAPTAIN'S MEETING		ALPHA/WD
DAY 14	(THURSDAY MAR 14TH)		
0800-1500	WEAPONS MAINTENANCE		ARMORY
1300	CEREMONY REHEARSAL		
DAY 15	(FRIDAY MAR 15TH)		
TBD	AWARDS CEREMONY	CO WTBN	Stone Bay Gym

mapquest

1000ft
200m

210

210

Wentz Creek

MARSOC
compound

WTBN
area

Ranges

SOTG
area

©2012 MapQuest, Portions ©2012 NAVTEQ, Leaflet

11 JAN 2013

- 1.RR-11
- 2.PX
- 3.Stone Bay gym
- 4.Armory (RR-44)
- 5.RR-1
- 6.RR-2
- 7.RR-4
- 8.Maggie's Drawers rec center
- 9.Reserve Center
10. Vehicle unloading lot