

DEPARTMENT OF THE NAVY
HEADQUARTERS UNITED STATES MARINE CORPS
3000 MARINE CORPS PENTAGON
WASHINGTON, DC 20350-3000

NAVMC 3500.18B
C 469
10 May 2012

NAVMC 3500.18B

From: Commandant of the Marine Corps
To: Distribution List

Subj: MARINE CORPS COMMON SKILLS (MCCS) TRAINING AND READINESS
(T&R) MANUAL

Ref: (a) MCO P3500.72A
(b) MCO 1510.121C
(c) MCBul 1500
(d) MCO 1553.3B
(e) MCRP 3-0A
(f) MCRP 3-0B
(g) USMC Expeditionary Energy Strategy and Implementation Plan

Encl: (1) Marine Corps Common Skills (MCCS) Training and Readiness
(T&R) Manual

1. Purpose

a. Per reference (a), the MCCS T&R Manual contains non-Military Occupational Specialty (MOS) specific individual events for all Marines that are introduced during the Entry Level Training (ELT) pipeline. Additionally, this manual supports individual sustainment training for all Marines, contains the cognitive and performance-based training events to be learned and retained for the duration of a Marine's service.

b. To provide a clearer picture of what skills are being trained at each step of the ELT and education continuum, the MCCS T&R Manual has been reorganized to include specific chapters for each of the Formal Learning Centers (FLC) in the ELT pipeline. Including chapters for each FLC will further enable The Marine Corps to distinguish between similar tasks that have different levels, emphasis or required proficiency across different grades. The chapters are organized as follows: Chapter 1, Overview; Chapter 2, Marine Attributes; Chapter 3, Basic Marine (MCRD); Chapter 4, Marine Rifleman (SOI); Chapter 5, Officer Candidate (OCS); and Chapter 6, Basic Marine Officer, (TBS). There is purposeful redundancy of events between each chapter for two reasons; first to provide reinforcement during the ELT pipeline. Secondly, some of the skills are common for officer and enlisted Marines.

DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited.

c. The ethos of the Marine Corps, "every Marine a rifleman," and "every Officer a provisional rifle platoon commander" is the primary goal of non-MOS specific MCCA ELT and education. To maintain the integrity of these ethos, the MCCA program has been revised to identify, refine and align common standards within the framework established by "Marine Attributes." Reference (b) establishes and defines Marine Attributes as "the manifestation of competencies and traits required of all Marines to meet the challenges of the present and future operating environments." The attributes are Exemplary Character, Physically/Mentally Tough, War-fighter, Decide/Act/Communicate and Leadership. Under the structure of the attributes, the MCCA program provides a more holistic approach to the training and education of Marines as they progress in rank and responsibility. For MCCA, the Marine Attributes provide the same mission focus for individual training and education that Mission Essential Tasks (METs) provide for collective training and education. Together they provide the guiding context for all Marine Corps individual training and education. They are the creative framework for which Competencies, Outcomes, and Training Events are developed. Each of the five attributes is an integral and key component of the "Whole Marine," and neglecting any aspect of the attributes has the potential for undesirable results. The missions assigned to the United States Marine Corps require all Marines to be proficient in basic common skills. This improved service-level organization of requirements, establishment of annual training and education requirements reference (c) and the integration of MCCA in Mission Essential Task List (METL) -based training, have been undertaken to achieve the intent of Marine Corps Vision and Strategy 2025 Task 9.

2. Cancellation. NAVMC 3500.18A

3. Scope. ELT institutions will use the events contained in this T&R Manual for development of programs of instruction. Per references (d), (e), (f) and (g), Operating Forces and Supporting Establishment commanders will address the sustainment of MCCA in the Commander's Training Guidance letter and ensure these events and any other events identified as required to support the unit METL, are included in the Unit Training Plan. For this training to be effective, unit leaders must integrate the events and evaluation of event performance into the unit training plan on a reoccurring basis to sustain and enhance individual Marines' ability to instantly recall required combat skills under the stress of combat. Commanders will utilize the Marine Corps Training and Information Management System (MCTIMS) to maintain unit and individual level training records that document the status of individual training, identify training gaps, and detail objective assessments of readiness associated with training Marines.

4. Information. Commanding General (CG), Training and Education Command (TECOM) will update this T&R Manual as necessary. All questions pertaining to the Marine Corps Ground T&R Program and Unit

Training Management should be directed to: CG, TECOM (C 469), 1019 Elliot Road, Quantico, Virginia 22134.

5. Command. This Manual is applicable to the Marine Corps Total Force.

6. Certification. Reviewed and approved this date.

R. C. FOX
By direction

DISTRIBUTION: PCN 10033195400

Copy to: 7000260 (2)
8145001 (1)

LOCATOR SHEET

Subj: MARINE CORPS COMMON SKILLS (MCCS) TRAINING AND READINESS (T&R) MANUAL

Location: _____
(Indicate location(s) of copy(ies) of this Manual)

RECORD OF CHANGES

Log completed change action as indicated.

Change Number	Date of Change	Date Entered	Signature of Person Incorporating Change

MCCS T&R MANUAL

TABLE OF CONTENTS

CHAPTER

1 OVERVIEW
2 MARINE ATTRIBUTES
3 BASIC MARINE
4 MARINE RIFLEMAN
5 OFFICER CANDIDATE
6 BASIC MARINE OFFICER

APPENDICES

A GLOSSARY
B REFERENCES
C SIMULATION
D CLASS V AMMUNITION
REQUIRED FOR MCCS
EVENTS

MCCS T&R MANUAL

CHAPTER 1

OVERVIEW

	<u>PARAGRAPH</u>	<u>PAGE</u>
INTRODUCTION.	1000	1-2
SUSTAINMENT AND EVALUATION OF TRAINING.	1001	1-2
T&R EVENT CODING.	1002	1-3
T&R EVENT COMPOSITION	1003	1-4
MARINE CORPS COMMON COMPETENCY AND MARINE CORPS COMMON LEARNING OUTCOME EVENT CODING	1004	1-6
OPERATIONAL RISK MANAGEMENT (ORM)	1005	1-6
EXPEDITIONARY ENERGY ETHOS.	1006	1-7
APPLICATION OF SIMULATION	1007	1-7

MCCS T&R MANUAL

CHAPTER 1

OVERVIEW

1000. INTRODUCTION

1. The T&R Program is the Corps' primary tool for planning, conducting and evaluating training and assessing training readiness. This T&R Manual contains no collective events; it is a compilation of training events that serve as a fundamental building block that prepare individual Marines to accomplish common skills.

2. This T&R Manual is not intended to be an encyclopedia that contains every minute detail of how to accomplish training. Instead, it identifies the minimum standards that Marines must be able to perform in combat. The T&R Manual is a fundamental tool for commanders to build and maintain unit combat readiness. More detailed information on the Marine Corps Ground T&R Program is found in reference (a).

3. The MCCS program as defined by ref (b) will be comprised of the MCCS manual and the Marine Corps Common Competencies (MCCC) manual. These manuals contain the competencies needed within today's combat environment. With this program, there is a philosophical change in the approach to training and education. This approach blends educational outcomes and training events to achieve competencies. Competencies are the skills, knowledge, attitudes, and traits that are expected of a Marine at a certain rank, billet, MOS, etc.

4. The MCCS program is designed to be an integral part of a units Unit Training Management (UTM) training plan. Commanders are expected to design a training program that ensures the required common skills, as well as Mission Essential Task List (METL) based events are trained, sustained, and evaluated. For MCCS, the Marine Attributes (defined in Chapter 2) accomplish what METs do for collective events; they serve as the guiding framework for individual training and education requirements development. Ref (b) provides additional guidance in regards to developing common skills training.

1001. SUSTAINMENT AND EVALUATION OF TRAINING

1. The evaluation of training is necessary to properly prepare Marines for combat. Evaluations are either formal or informal, and performed by members of the unit (internal evaluation) or from an external command (external evaluation).

2. As part of the UTM Program, Marines are expected to maintain proficiency in the training events contained in Marine Corps Common Skills (MCCS) as well as their MOS at the appropriate grade or billet to which assigned. Leaders are responsible for implementing the UTM Program and recording the training status of their Marines. Whether it involves individual or collective training events, Leaders must ensure proficiency is sustained by observing mastery of each event at or before expiration of the designated sustainment interval. Performance of the training event, however, is not sufficient to ensure combat readiness. Leaders at all levels must evaluate the performance

of their Marines and the unit as they complete training events, and only record successful accomplishment of training based upon the evaluation. The goal of evaluation is to ensure that correct methods are employed to achieve the desired standard, or the Marines understand how they need to improve in order to attain the standard. Evaluation is a continuous process that is integral to training management, and is conducted by leaders at every level during all phases of planning and the conduct of training.

The purpose of formal and informal evaluation is to provide commanders with a process to determine unit/individual proficiency in the tasks that must be performed in combat. Informal evaluations are conducted during every training evolution. Formal evaluations are often scenario-based, focused on the unit's METs, based on collective training standards, and usually conducted during higher-level collective events. References (a) and (f) provide further guidance on the conduct of informal and formal evaluations using the Marine Corps Ground T&R Program. Ultimately, leaders remain responsible for determining if the training was effective.

3. Key to effective and efficient training is conducting an After Action Review (AAR). An AAR is a structured review or de-brief process for analyzing what happened, why it happened, and how it can be done better, by the Marines and leaders responsible for training. After action reviews should be a well planned, important and integral part of each training evolution. Conducting a proper after action provides a mission and task overview, and leads to a discussion of individual or collective events that focuses on the training objectives. These discussions are often times where training and learning occur, or at a minimum, are reinforced.

1002. T&R EVENT CODING

1. T&R events are coded for ease of reference. Each event has a 4-4-4-digit identifier. The first four digits are referred to as a "community" and represent the unit type or occupation (MCCS, CSW, 0300, etc.). The second four digits represent the functional or duty area (CORE, LDR, M203, etc.). The last four digits represent the level and sequence of the event. For this T&R Manual, only 1000-level events apply.

2. The T&R levels are illustrated in Figure 1. An example of the T&R coding used in this manual is shown in Figure 2.

Figure 1: T&R Event Levels

Figure 2: T&R Event Coding

1003. T&R EVENT COMPOSITION

1. This section explains each of the components of a T&R event. These items are included in all events in each T&R Manual.

a. Event Code. Refer to paragraph 1002.

b. Event Title. The event title is the name of the event.

c. E-Coded. Collective events categorize the capabilities that a given unit may be expected to perform. There are some collective events that the Marine Corps has determined that a unit MUST be able to perform, if that unit is to be considered fully ready for operations. These Evaluation-Coded, or E-Coded events represent the irreducible minimum or the floor of readiness for a unit. E-Coded events are derived from the training measures of effectiveness for the Mission Essential Tasks for units that must report readiness in the Defense Readiness Reporting System (DRRS). It would seem intuitive that most E-Coded events would be for Battalion sized units and higher since those are the units that report in DRRS. However, if the Marine Corps has determined that the readiness of a subordinate, supporting unit to accomplish a particular collective event is vital to the accomplishment of the supported unit's MET, then that lower echelon collective event is E-Coded. This component is not shown in the events found in this Manual.

d. Supported MET(s). This component is not shown in the events found in this Manual.

e. Sustainment Interval. This is the period, expressed in number of months, between evaluation or retraining requirements. Skills and capabilities acquired through the accomplishment of training events are refreshed at pre-determined intervals. It is essential that these intervals are adhered to in order to ensure Marines maintain proficiency.

f. Billet. This component is not shown in the events found in this Manual.

g. Grade. Each individual training event will list the rank(s) at which Marines are required to learn and sustain the training event.

h. Initial Training Setting. For Individual T&R Events only, this specifies the location for initial instruction of the training event in one of three categories (formal school, managed on-the-job training (MOJT), distance learning (DL)). Regardless of the specified Initial Training Setting, any T&R event may be introduced and evaluated during managed on-the-job training. This Manual contains only formal school-assigned events.

(1) "FORMAL" - When the Initial Training Setting of an event is identified as "FORMAL" (formal school), the appropriate formal school is required to provide initial training in the event. Conversely, formal schools are not authorized to provide training in events designated as Initial Training Setting "MOJT" or "DL." Since the duration of formal school training must be constrained to optimize the Operating Force's manning, this element provides the mechanism for Operating Force's prioritization of training requirements for both entry-level (1000-level) and career-level (2000-level) T&R Events. For formal schools, this element defines the requirements for content of courses.

i. Event Description. Provide a description of the event purpose, objectives, goals, and requirements. It is a general description of an action requiring learned skills and knowledge (e.g. Camouflage the M1A1 Tank).

j. Condition. Describe the condition(s), under which tasks are performed. Conditions are based on a "real world" operational environment. They indicate what is provided (equipment, materials, manuals, aids, etc.), environmental constraints, conditions under which the task is performed, and any specific cues or indicators to which the performer must respond. When resources or safety requirements limit the conditions, this is stated.

k. Standard. The standard indicates the basis for judging effectiveness of the performance. It consists of a carefully worded statement that identifies the proficiency level expected when the task is performed. The standard provides the minimum acceptable performance parameters and is strictly adhered to. The standard for individual events specifically describes to what proficiency level in terms of accuracy, speed, sequencing, quality of performance, adherence to procedural guidelines, etc., the event is accomplished.

l. Event Components. Describe the actions composing the event and help the user determine what must be accomplished and to properly plan for the event.

m. Prerequisite Events. Prerequisites are academic training or other T&R events that must be completed prior to attempting the task. They are lower-level events or tasks that give the individual/unit the skills required to accomplish the event. They can also be planning steps, administrative requirements, or specific parameters that build toward mission accomplishment.

n. Chained Events. This component is not shown in the events found in this manual.

o. Related Events. This component is not shown in the events found in this Manual.

p. References. The training references are utilized to determine task performance steps, grading criteria, and ensure standardization of training procedures. They assist the trainee in satisfying the performance standards, or the trainer in evaluating the effectiveness of task completion. References are also important to the development of detailed training plans.

q. Distance Learning Products (IMI, CBT, MCI, etc.). Include this component when the event can be taught via one of these media methods vice attending a formal course of instruction or receiving MOJT.

r. Support Requirements. This is a list of the external and internal support the unit and Marines will need to complete the event. The list includes, but is not limited to:

- Range(s)/Training Area
- Ordnance
- Equipment
- Materials
- Other Units/Personnel
- Other Support Requirements

s. Miscellaneous. Provide any additional information that assists in the planning and execution of the event. Miscellaneous information may include, but is not limited to:

- Admin Instructions
- Special Personnel Certifications
- Equipment Operating Hours
- Road Miles

2. Community-based T&R Manuals have several additional components not found in unit-based T&R Manuals.

1004. MARINE CORPS COMMON COMPETENCY AND MARINE CORPS COMMON LEARNING OUTCOME EVENT CODING

1. Similar to T&R events, Marine Corps Common Competencies and Outcomes are coded for ease of reference. Each event has a 4-4-4-digit identifier. The first four digits will differentiate between a competency (MCCC) or outcome (MCCO). The second four digits represent the rank associated with the competency or outcome (CPL, SGT, SSGT or GSGT). The last four digits represent the level of the event and sequence of the event.

2. An example of the competency/outcome coding is shown in Figure 3.

Figure 3: Competency/Outcome Event Coding

1005. OPERATIONAL RISK MANAGEMENT (ORM)

1. ORM is a process that enables commanders to plan for and minimize risk while still accomplishing the mission. It is a decision-making tool used by Marines at all levels to increase operational effectiveness by anticipating hazards and reducing the potential for loss, thereby increasing the

10 May 2012

probability of a successful mission. ORM minimizes risks to acceptable levels, commensurate with mission accomplishment.

2. Commanders, leaders, maintainers, planners, and schedulers will integrate risk assessment in the decision-making process and implement hazard controls to reduce risk to acceptable levels. Applying the ORM process will reduce mishaps, lower costs, and provide for more efficient use of resources. ORM assists the commander in conserving lives and resources and avoiding unnecessary risk, making an informed decision to implement a course of action (COA), identifying feasible and effective control measures where specific measures do not exist, and providing reasonable alternatives for mission accomplishment. Most importantly, ORM assists the commander in determining the balance between training realism and unnecessary risks in training, the impact of training operations on the environment, and the adjustment of training plans to fit the level of proficiency and experience of Sailors/Marines and leaders. Further guidance for ORM is found in references (b) and (d).

1006. EXPEDITIONARY ENERGY ETHOS

"To change the way the Marine Corps employs energy and resources to increase combat effectiveness and reduce our need for logistics support ashore."

1. Reference (g) is the Marine Corps' way forward to increase combat effectiveness by reducing our demand for energy. Modern combat systems have dramatically increased our lethality, but have driven up our demand for energy. Increased demands for energy have increased the weight of the MAGTF and have put our Marines at risk. We must train with the mindset that our energy demands put fellow Marines at risk i.e., train with an Expeditionary Energy Ethos.

2. We are procuring more efficiency aircraft, vehicles, and equipment. However, the most energy efficient equipment is useless in the hands of untrained Marines. We will only increase our combat effectiveness when every Marine understands that resource efficiency and awareness equates to reduced need for energy and less opportunity for the enemy to attack our logistics trains. The goal is to reduce our need for energy by effectively and efficiently employing only the energy required to accomplish the mission.

3. It is critical that leaders at all levels incorporate Expeditionary Energy Ethos into our planning, training, and operations. Leaders shall monitor and hold Marines accountable for the energy they employ. Marines must understand the energy used on the battlefield means that a fellow Marine is at risk moving that energy. We must understand the consequences of our actions. Leaders are responsible to set the example, train our Marines, and hold themselves and their Marines accountable for expeditionary energy.

1007. APPLICATION OF SIMULATION

1. Simulations/Simulators and other training devices shall be used when they are capable of effectively and economically supplementing training on the identified training task. Commanders are encouraged to use simulation/simulators to accomplish MCCA training when resources are constrained. In the real world, simulation may be the primary source of

training a given event because of non-availability of ranges or ammunition. For example, although simulation does not replicate a live-fire range, lack of the ability to live-fire must never be a reason not to train; if live fire is not available, it is expected that leaders will train Marines with simulation devices. Emphasis should be placed on simulators that provide training that might be limited by safety considerations or constraints on training space, time, or other resources. When deciding on simulation issues, the primary consideration shall be improving the quality of training and consequently the state of readiness. Potential savings in operating and support costs normally shall be an important secondary consideration.

2. Each training event contains information relating to the applicability of simulation. If simulator training applies to the event, then the applicable simulator(s) is/are listed in the "Simulation" section.

MCCS T&R MANUAL

CHAPTER 2

MARINE ATTRIBUTES

	<u>PARAGRAPH</u>	<u>PAGE</u>
MARINE ATTRIBUTES	2000	2-2
MARINE ATTRIBUTES AND MARINE CORPS COMMON SKILLS.	2001	2-2
MARINE ATTRIBUTES AND UTM	2002	2-4
TRAINING AND EDUCATION DEFINITIONS.	2003	2-4
TRAINING AND EDUCATION IN THE DOMAINS OF LEARNING	2004	2-6
COGNITIVE DOMAIN.	2005	2-6
PSYCHOMOTOR DOMAIN.	2006	2-7
AFFECTIVE DOMAIN.	2007	2-7
LEARNING CONCEPT	2008	2-8

MCCS T&R MANUAL

CHAPTER 2

MARINE ATTRIBUTES

2000. MARINE ATTRIBUTES. Marine Attributes are defined as "the manifestation of competencies and traits required of all Marines to meet the challenges of the present and future operational environments." The Marine Attributes represent the ultimate individual training and education goals of the Marine Corps. They establish the framework and focus needed to develop and reinforce individual competencies throughout the training and education continuum. The five Marine attributes are:

- Exemplary Character. The individual Marine has a clear understanding that being a Marine brings a "special trust and confidence," and the highest expectations of the American people. The individual Marine is devoted to the Corps values of honor, courage, and commitment, and possesses a moral compass that unerringly points to "do the right thing" as an ethical warrior.
- Physically/Mentally Tough. The individual Marine is imbued with a warrior spirit and able to thrive in a complex and chaotic environment; able to persevere despite the obstacles to mission accomplishment. The individual Marine possesses the self-discipline and will to push past personal preference and preconceived limits.
- Warfighter. The individual Marine is competent in combat, grounded in basic infantry skills, characterized by sound judgment and aggressiveness in execution. Educated in the fundamentals of maneuver warfare, tactics, combined arms, and time-tested principles of battle. Maintains an offensive mindset throughout; proactive not reactive. Dedicated to a lifetime of study and learning about the profession of arms.
- Decide/Act/Communicate. The individual Marine can think critically and arrive at an acceptable decision based on sound tactical thinking within Commander's intent. Communicates effectively orally and in writing in tactical and administrative situations with an emphasis on issuing clear, meaningful orders and guidance. Has a bias for action; seizes the initiative and acts with boldness and determination on available information.
- Leadership. The individual Marine embraces the "exceptional and unremitting" responsibility to one's fellow Marines and their families. Inspires and instills confidence in other Marines during times of adversity; sets the example in all things and at all times. Adheres to, and enforces standards regardless of time of day, location, or duty status, and treats all Marines and Sailors with dignity and respect.

2001. MARINE ATTRIBUTES AND MARINE CORPS COMMON SKILLS. The Marine Attributes provide the same mission focus for individual training and education that Mission Essential Tasks (METs) provide for collective training

and education. The Marine Attribute framework defines the "Whole Marine." Each of the five Marine Attributes is an integral and key component of the "Whole Marine." Any time that one designs or assesses training or education for subordinates or oneself, the attributes should provide the overarching framework that ensures the whole Marine is being developed. The Attributes are intangible ideals within the context of being a Marine; they are not meant to be achieved based off a single training event or educational experience. One cannot simply sit down and imbue exemplary character, leadership or any of the other five Marine Attributes during one learning activity. Rather, they are goals that help guide training events and educational outcomes to achieve the desired competencies expected of that individual by grade and billet. The Attributes form the vocational ideals that all Marines should be striving to achieve through self development, individual and collective training, and professional military education.

Figure 1: The "Whole Marine" as the Integral and Key Component to Marine Attributes

- Formal Training and Education example. At the Ground Radio Repair Course, instruction is focused upon training Marines in the repair and restoration of inoperable tactical communication systems. To ensure the "Whole Marine" is being developed, the FLC will review the curriculum to determine if the Program of Instruction (POIs) developed address the Marine Attributes and/or identify existing gaps. When looking at the curriculum, use the Marine Attributes as the lens and ask; "am I developing a Warfighter," "am I developing Marines as Leaders," "when a Marine graduates this course, can the Marine Decide/Act/Communicate better than when they arrived," "were opportunities provided for the Marines to display their character." In some cases, gaps may be identified, in which case, the FLC may

10 May 2012

choose to address the gap or assume the risk and not address the gap.

- Unit Training example. During exercise Crocodile, Company X demonstrated proficiency with Techniques, Tactics and Procedures (TTPs) while doing lane training (Warfighter). However, at the hot wash, several of the squad and fire team leaders had difficulties when conducting AARs (Decide/Act/Communicate). Witnessing the After Action Review (AAR) prompts Capt Motivator to assess the Company training plan using the Attributes as a rubric for training and educating the "Whole Marine." Captain Motivator's review determined that while their MET based Unit Training was sound, the unit's individual training had gaps that did not adequately develop each aspect of the "Whole Marine" (Attributes). Armed with this knowledge, Capt Motivator is able to provide focus for the unit's leaders to develop their subordinates in the five areas of the Marine Attributes.

2002. MARINE ATTRIBUTES AND UTM. In the Operating Forces, unit leaders will review all required individual training (Military Occupational Specialty (MOS) sustainment, Annual/Ancillary, PTP block 1A and 2) and analyze the overall individual training requirement against the attributes to ensure there are no gaps that would inhibit the unit leader's ability to sustain "Whole Marines." If the unit leader identifies gaps, Training and Readiness (T&R) Events should be identified and incorporated in the unit training plan to address those gaps. Commanders who have a responsibility to provide guidance through a Commander's Training Guidance Letter as part of the Unit Training Management process will address sustainment of the Marine Attributes through quality individual training integrated in the overall unit training plan.

2003. TRAINING AND EDUCATION DEFINITIONS

Competency. A competency is a specific range of knowledge, skills, attitudes (KSA) expected of a Marine. The Competency is acquired through the blending of training, education and experience.

Common Competency. A common competency is a specific range of KSAs expected of a given grade that are directly supported by and aligned to Marine Corps Common Skills. The service level Common Competency for each grade represents intangible ideals with little or no conditional environment. They are broad, intuitive and universally accepted for all Marines of a particular grade regardless of MOS. The Common Competencies are supported by service level education standards (Outcomes) and service level MCCS training and readiness events.

Marine Attributes. Marine Attributes are the manifestation of competencies and traits required of all Marines to meet the challenges of the present and future operational environments.

Military Occupational Specialty (MOS) Competency. A MOS competency is a specific range of the KSAs expected of an individual by grade within an MOS. The MOS Competency should focus on MOS foundational KSAs universally accepted as a core responsibility within the Occupational Field.

- Example. An MOS Competency for a communications Staff Sergeant could be "Ensure communication capabilities support an assigned mission." To show competency, the Staff Sergeant would identify all the equipment, personnel, resourcing and training requirements necessary to support the mission. Some of the possible tasks that could be deemed "core" by the Occupational Field are: develop an Equipment Density List (EDL) based on the mission; determine what MOSs are required by Marines to operate, maintain, and support the equipment listed on the EDL; identify ancillary resource requirements; and ensure all Marines receive proper MOS training and are proficient.

Outcome. An outcome is the service level educational standard that defines the specific manifestation of higher order knowledge, skills, attitudes and leadership traits that support a Competency. Outcomes are intangible with context (being a Marine), are not singularly observable and normally require subjective evaluation over time. It must be emphasized that subjective evaluation is neither arbitrary nor capricious. Rather, the Marine Corps has special trust and confidence that senior evaluators are qualified to measure a junior Marine's competence in comparison to past performance of other Marines of similar rank, to contemporary peers of the Marine being evaluated, and against the written outcome. Outcomes predominately focus on addressing one or several of the upper tiers of all three learning domains commonly known as Blooms Taxonomy (see figures 2 through 4).

Learning Outcome. A learning outcome is a concise statement that describes what students are expected to learn as a result of completing a program or course of instruction. The statement begins with an action verb that indicates the desired level of learning (in accordance with accepted educational taxonomies) and corresponding type of assessment. The action verb is followed by an explanation of the specific subject matter to be learned. A learning outcome is developed from a service educational standard (Outcome) by a FLC expressing specific and measurable terms that describe the knowledge, skills, or attitudes students are expected to achieve at the completion of a learning activity. Learning outcomes typically include, at a minimum, condition, performance criteria of the upper tiers of all three learning domains (figures 2 through 4).

Educational Objective. An educational objective is a concise statement that describes what students are expected to learn as a result of an individual class or lesson within a program or course of instruction. Educational objectives are the subordinate elements that must collectively be learned to accomplish the broader expectations of a Learning Outcome. The statement begins with an action verb that indicates the desired level of learning (in accordance with accepted educational taxonomies) and corresponding type of assessment. The action verb is followed by an explanation of the specific subject matter to be learned.

Terminal Learning Objective (TLO). A TLO is a statement developed from a service level training standard (T&R Event) by a FLC that describes the behavior or performance expected of a student as a result of a learning experience, expressed in terms of the behavior, the conditions under which it is to be exhibited, and the standard to which it will be performed or demonstrated.

Enabling Learning Objective (ELO). An ELO is a subordinate learning objective which describes the behavior of prerequisite knowledge and skills

necessary for a student to perform a Terminal Learning Objective or steps of an individual training [event].

Training and Readiness (T&R) Event. A T&R event is a service level training standard that defines a [performance driven] training/education requirement in terms of a task, condition (under which the task must be performed), and standard (measure of success). Events are tangible and singularly observable within the context of a given condition. They are also the vehicle for observing and evaluating competencies and outcomes. Events predominately focus on addressing one or several of the lower tiers of all three learning domains (see figures 2 through 4).

2004. TRAINING AND EDUCATION AND THE DOMAINS OF LEARNING. Training and Education are not mutually exclusive of each other. However, for the purposes of policy and curriculum development as a service, we will differentiate between training and education by focusing on the three domains of learning; Cognitive (Bloom, 1956), Psychomotor (Simpson, 1972) and Affective (Krathwohl, Bloom, Masia, 1973) into upper and lower tiers as a rule of thumb. Within the domains, learning at the higher tier levels (Education), is dependent on having attained prerequisite knowledge and skills at lower tier levels. The higher tier levels of the domains are more intangible and require more subjective non-singular means of measure. To evaluate the success of these higher tier level domains, service educational standards (Outcomes) will be utilized. Since the lower tier levels (Training) are tangible and observable, they are subject to more singular means of measure. To evaluate the success of these lower tier level domains, service training standards (Events) will be utilized.

2005. COGNITIVE DOMAIN. Skills in the cognitive domain revolve around knowledge, comprehension, and critical thinking of a particular topic. There are six levels in the taxonomy, moving through the lowest order process, which is knowledge, to the highest, evaluation.

Figure 2: Example of Cognitive Domain

2006. **PSYCHOMOTOR DOMAIN.** Skills in the psychomotor domain describe the ability to physically manipulate a tool or instrument like a hand or a hammer. Psychomotor objectives usually focus on change and/or development in behavior and/or skills. There are seven levels in the psychomotor domain moving through the lowest order process which is perception, to the highest, origination.

Figure 3: Example of Psychomotor Domain

2007. **AFFECTIVE DOMAIN.** Skills in the affective domain describe the way people react emotionally and their ability to feel another living thing's pain or joy. Affective objectives typically target the awareness and growth in attitudes, emotion, and feelings. There are five levels in the affective domain moving through the lowest order process which is receiving, to the highest, characterization.

Figure 4: Example of Affective Domain

2008. LEARNING CONCEPT. The Marine Attributes represent the ultimate individual training and education goals of the Marine Corps. They are the key and integral parts to the "Whole Marine." They are fostered and maintained throughout the Marine Corps Training and Educational Continuum through the development of Competencies and supported by service level Training (Events) and Education (Outcome) standards. Used as a lens or benchmark, the Marine Attributes ensure our Training and Education program addresses each piece of the "Whole Marine." Competencies are the first step in turning the ideals of the Marine Attributes into practical Training and Education. Competencies are not normally associated with a specific course, but rather an individual's capacity to perform a job. Educational standards (Outcomes) provide the means to identify higher tier learning domain goals that support both Competencies and Attributes. Outcomes will be developed based on an analysis of the Common and MOS Competencies. Learning Outcomes and Terminal Learning Objectives are associated with a specific learning intervention be it a training course, formal professional military education course, or unit training and PME. FLCs must strive to attain the goals outlined by the five Marine Attributes, defined Competencies and education standards established by the Marine Corps.

The MCCS Program provides the Training (Events) and Education (Outcomes) that support non-MOS specific FLC curriculum development and Common Competencies. It also provides those standards to guide development of unit training plans to sustain Marine Corps Common Competencies and skills.

The below structure illustrates the hierarchical relationship between the terms. Further amplification on curriculum development is contained within NAVMC 1553.1 w/CH 1.

Figure 5: Hierarchical Relationship of Marine Attributes

MCCS T&R MANUAL

CHAPTER 3

BASIC MARINE

	<u>PARAGRAPH</u>	<u>PAGE</u>
PURPOSE	3000	3-2
EVENT CODING	3001	3-2
ADMINISTRATIVE NOTES	3002	3-3
INDOOR SIMULATED MARKSMANSHIP TRAINER	3003	3-3
BASIC MARINE INDEX OF EVENTS	3004	3-3
BASIC MARINE EVENTS	3005	3-5

MCCS T&R MANUAL

CHAPTER 3

BASIC MARINE

3000. PURPOSE. This chapter provides standardized training and education events that recruit training uses to transform civilians into basically trained Marines. A Basic Marine is one who has embraced our core values and is transformed by our Corps' shared legacy. A Basic Marine represents the epitome of personal character, selflessness, and military virtue; **and demonstrates the Marine Attributes.** The attributes provide a holistic framework to the training and education of recruits as they earn the title of Marine.

Although these events are utilized to develop programs of instructions for recruit training, the majority of the skills are required to be sustained by all Marines per reference (b).

3001. EVENT CODING. Events in the T&R Manual are depicted with a 12 field alphanumeric system, i.e. XXXX-XXXX-XXXX. This chapter utilizes the following methodology:

a. Field one - Events in this chapter will begin with either "MCCS or 0300." Events beginning with MCCS indicate that the event is for Marine Corps Common Skills, and events beginning with "0300" are "imported", without any changes, directly from the Infantry T&R Manual. The purpose of this is to use events from other T&R Manuals which were created by the occupational field's subject matter experts.

b. Field two - This field consists of designators indicating functional areas. The Functional Areas for this chapter are:

- ATFP - Anti-Terrorism/Force Protection
- CBRN - Chemical Biological Radiological Nuclear Defense
- COD - Close Order Drill
- COMM - Communications
- HIST - Marine Corps History
- IED - Improvised Explosive Device Detection and Defeat
- IND - Individual Actions
- LDR - Marine Corps Leadership
- M16 - M16 Series 5.56mm Service Rifle
- MAGT - Marine Air Ground Task Force Organizational Knowledge
- MED - Medical
- PAT - Scouting and Patrolling
- TAN - Tan Belt Requirements
- UCMJ - Uniform Code of Military Justice
- UNIF - Marine Corps Uniform Clothing and Equipment
- VALU - Value Subjects
- WSB - Water Survival Basic

c. Field three - This field is created by the FLC to provide numerical sequencing.

10 May 2012

3002. ADMINISTRATIVE NOTES. Each Event may contain a paragraph that describes internal and external Support Requirements the unit and Marines will need to complete the event. Ranges/Training Areas are described in this section with plain-language description. They are also described using the Range/Facility Codes that identify the type of range and/or training area needed to accomplish the Event. Marines can use the codes to find information about available ranges at their geographic location by using the web-based Range/Training Area Management System (see TECOM website). Ultimate use of the Range/Training Area Code is to relate ranges to readiness by identifying those Events that cannot be accomplished at a certain location due to lack of ranges.

3003. INDOOR SIMULATED MARKSMANSHIP TRAINER. ISMT's are found across the entire Marine Corps and have been shown to successfully improve live fire weapons training. It is recommended that before any live fire event, the ISMT is utilized in order to familiarize Marines with the weapons and conduct of the range.

3004. BASIC MARINE INDEX OF EVENTS

Event Code	Event	Page
0300-COMM-1001	Communicate using hand-and-arm signals	3-5
0300-M16-1001	Perform weapons handling procedures with a service rifle/Infantry Automatic Rifle (IAR)	3-6
0300-M16-1002	Maintain a service rifle	3-7
0300-M16-1003	Perform corrective action with a service rifle	3-7
0300-M16-1004	Demonstrate weapons carries with a service rifle/Infantry Automatic Rifle (IAR)	3-8
0300-M16-1006	BZO the Back-up Iron Sight (BUIS) to a service rifle	3-9
0300-M16-1008	Execute Fundamental Rifle Marksmanship Table 1A	3-9
0300-M16-1009	Execute Basic Combat Rifle Marksmanship Table 2	3-10
0300-PAT-1001	Determine the error in a lensatic compass	3-11
0300-PAT-1002	Navigate with a map and compass	3-11
0300-PAT-1003	Navigate with a compass	3-12
0300-PAT-1005	Perform individual movement techniques	3-13
MCCS-ATFP-1001	Describe the mission of the interior guard	3-14
MCCS-ATFP-1002	Describe the use of deadly force	3-14
MCCS-ATFP-1003	Stand a sentry post	3-15
MCCS-ATFP-1004	Describe the characteristics of terrorism	3-15
MCCS-ATFP-1005	Execute measures of self-protection against terrorist attacks	3-16
MCCS-ATFP-1006	Describe the "Guardian Angel" concept	3-16
MCCS-CBRN-1001	Employ the Field Protective Mask (FPM)	3-17
MCCS-COD-1001	Describe the purposes of close order drill	3-18
MCCS-COD-1002	Execute individual drill movements	3-18
MCCS-COD-1003	Execute individual actions in unit drill	3-19
MCCS-HIST-1001	Describe common terms, sayings, and quotations used in the Marine Corps	3-20
MCCS-HIST-1002	Identify significant events in Marine Corps history	3-20
MCCS-HIST-1003	Identify the historical significance of Marine Corps uniform items	3-21
MCCS-HIST-1004	Describe military customs, courtesies, and honors	3-21
MCCS-IED-1001	Identify indicators of improvised explosive devices (IED)	3-22
MCCS-IND-1002	Camouflage self and equipment	3-23
MCCS-IND-1003	Perform individual field hygiene	3-23
MCCS-IND-1004	March under an assault load	3-24

10 May 2012

MCCS-IND-1005	Maintain physical fitness	3-24
MCCS-IND-1006	Maintain nutritional discipline	3-25
MCCS-LDR-1001	Identify sources of social services	3-25
MCCS-LDR-1002	Describe authorized absence	3-26
MCCS-LDR-1003	Describe the factors affecting career development	3-26
MCCS-LDR-1004	Describe Marine Corps education programs	3-27
MCCS-LDR-1005	Describe Sexually Transmitted Diseases (STDs)	3-27
MCCS-LDR-1006	Describe financial responsibility	3-28
MCCS-LDR-1007	Describe operational culture concepts	3-28
MCCS-LDR-1008	Describe problem resolution methods	3-28
MCCS-LDR-1009	Define the classification of Marine Corps awards	3-29
MCCS-LDR-1010	Describe the Marine Corps Foreign Language Program (MCFLP)	3-29
MCCS-LDR-1011	Describe the Marine Corps policy on Operational Risk Management (ORM)	3-30
MCCS-LDR-1012	Identify immediate actions for safeguarding suspected classified material	3-30
MCCS-LDR-1013	Identify hazards associated with tobacco use	3-30
MCCS-LDR-1014	Describe operational security (OPSEC)	3-31
MCCS-LDR-1015	Describe Marine Corps leadership	3-31
MCCS-LDR-1016	Describe the elements of combat	3-32
MCCS-LDR-1017	Describe stresses of combat	3-32
MCCS-LDR-1018	Report combat stress-related reactions	3-32
MCCS-LDR-1019	Describe the Marine Corps principles for overcoming fear	3-33
MCCS-LDR-1020	Describe the impact of domestic violence	3-33
MCCS-LDR-1021	Describe the Code of Conduct	3-34
MCCS-LDR-1022	Describe your rights as a Prisoner of War (POW)	3-34
MCCS-LDR-1023	Describe your obligations as a Prisoner of War (POW)	3-35
MCCS-LDR-1024	Describe elements of the Marine Corps Mentoring Program (MCMP)	3-35
MCCS-LDR-1025	Execute rappel techniques	3-35
MCCS-LDR-1026	Execute fastrope techniques	3-36
MCCS-MED-1001	Describe phases of Tactical Combat Casualty Care (TCCC)	3-37
MCCS-MED-1002	Inventory an Individual First Aid Kit (IFAK)	3-37
MCCS-MED-1004	Move a casualty	3-38
MCCS-MED-1005	Apply a tourniquet	3-38
MCCS-MED-1007	Keep the airway open	3-39
MCCS-MED-1008	Treat a sucking chest wound	3-40
MCCS-MED-1009	Apply homeostatic agent	3-40
MCCS-MED-1010	Apply a pressure dressing	3-41
MCCS-MED-1011	Apply a splint to a fracture	3-41
MCCS-MED-1012	Treat a burn	3-42
MCCS-MED-1013	Treat a heat injury	3-43
MCCS-MED-1014	Treat a cold injury	3-43
MCCS-MED-1015	Treat snake and insect bites	3-44
MCCS-MGTF-1001	Identify the mission of the Marine Corps	3-45
MCCS-MGTF-1002	Identify the location of major Marine units	3-45
MCCS-MGTF-1003	Describe Marine Air-Ground Task Force (MAGTF) organizations	3-45
MCCS-TAN-1001	Apply the fundamentals of martial arts	3-46
MCCS-TAN-1002	Execute punches	3-46
MCCS-TAN-1003	Execute falls	3-47
MCCS-TAN-1004	Execute bayonet techniques	3-48
MCCS-TAN-1005	Execute upper body strikes	3-49
MCCS-TAN-1006	Execute lower body strikes	3-49
MCCS-TAN-1007	Execute chokes	3-50
MCCS-TAN-1008	Execute leg sweep	3-50
MCCS-TAN-1009	Execute counters to strikes	3-51
MCCS-TAN-1010	Execute counters to chokes and holds	3-52
MCCS-TAN-1011	Execute unarmed manipulations	3-52
MCCS-TAN-1012	Execute armed manipulations	3-53

10 May 2012

MCCS-TAN-1013	Execute knife techniques	3-54
MCCS-UCMJ-1001	Describe Article 15, Non-judicial Punishment (NJP)	3-54
MCCS-UCMJ-1002	Describe Article 31, Rights of the Accused	3-55
MCCS-UCMJ-1003	Describe the Law of War	3-55
MCCS-UCMJ-1004	Describe the military justice system	3-56
MCCS-UCMJ-1005	Describe the types of separations	3-56
MCCS-UCMJ-1006	Identify punitive articles of the UCMJ	3-56
MCCS-UCMJ-1007	Describe the forms of punishment for violations of the UCMJ	3-57
MCCS-UCMJ-1008	Describe the types of courts-martial	3-57
MCCS-UNIF-1001	Maintain individual equipment	3-58
MCCS-UNIF-1002	Maintain military clothing	3-58
MCCS-UNIF-1003	Maintain personal appearance	3-58
MCCS-UNIF-1004	Wear civilian attire	3-59
MCCS-UNIF-1005	Stand a personnel inspection	3-59
MCCS-UNIF-1006	Wear individual equipment	3-60
MCCS-VALU-1001	Describe the Marine Corps Core Values	3-60
MCCS-VALU-1002	Describe military ethics	3-61
MCCS-VALU-1003	Describe the Marine Corps policy on the use of illegal drugs	3-61
MCCS-VALU-1004	Describe the Marine Corps policy on alcohol abuse	3-61
MCCS-VALU-1005	Describe the Marine Corps policy on sexual harassment	3-62
MCCS-VALU-1006	Describe the Marine Corps policy on equal opportunity	3-62
MCCS-VALU-1007	Describe the Marine Corps policy on hazing	3-63
MCCS-VALU-1008	Describe the Marine Corps policy on fraternization	3-63
MCCS-VALU-1009	Describe the Marine Corps policy concerning pregnancy and parenthood	3-64
MCCS-VALU-1010	Describe actions to prevent suicide	3-64
MCCS-VALU-1011	Describe the Marine Corps policy on Sexual Assault Prevention and Response (SAPR)	3-65
MCCS-VALU-1012	Describe the Marine Corps policy on Combating Trafficking in Persons	3-65
MCCS-WSB-1001	Execute 25 meter WSB assessment	3-66
MCCS-WSB-1002	Conduct self rescue	3-67
MCCS-WSB-1003	Stay on the surface	3-67
MCCS-WSB-1004	Conduct gear shed	3-68
MCCS-WSB-1005	Employ floatation gear	3-69

3005. BASIC MARINE EVENTS**0300-COMM-1001:** Communicate using hand and arm signals**EVALUATION-CODED:** NO **SUSTAINMENT INTERVAL:** 6 months**MOS PERFORMING:** 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369**GRADES:** PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT**INITIAL TRAINING SETTING:** FORMAL**CONDITION:** Given a command or situation, while wearing an assault load.**STANDARD:** By performing 32 out of 40 signals correctly.**PERFORMANCE STEPS:**

1. Execute the hand-and-arm signal for decrease speed.

2. Execute the hand-and-arm signal for changing direction or column (right or left).
3. Execute the hand-and-arm signal for enemy in sight.
4. Execute the hand-and-arm signal for range.
5. Execute the hand-and-arm signal for commence firing.
6. Execute the hand-and-arm signal for fire faster.
7. Execute the hand-and-arm signal for fire slower.
8. Execute the hand-and-arm signal for cease fire.
9. Execute the hand-and-arm signal for assemble.
10. Execute the hand-and-arm signal for form column.
11. Execute the hand-and-arm signal for are you ready/I am ready.
12. Execute the hand-and-arm signal for attention.
13. Execute the hand-and-arm signal for shift.
14. Execute the hand-and-arm signal for echelon right/left.
15. Execute the hand-and-arm signal for skirmishers (fire team)/line formation (squad).
16. Execute the hand-and-arm signal for wedge.
17. Execute the hand-and-arm signal for vee.
18. Execute the hand-and-arm signal for fire team.
19. Execute the hand-and-arm signal for squad.
20. Execute the hand-and-arm signal for platoon.
21. Execute the hand-and-arm signal for close up.
22. Execute the hand-and-arm signal for open up, extend.
23. Execute the hand-and-arm signal for disperse.
24. Execute the hand-and-arm signal for leaders join me.
25. Execute the hand-and-arm signal for I do not understand.
26. Execute the hand-and-arm signal for forward.
27. Execute the hand-and-arm signal for halt.
28. Execute the hand-and-arm signal for freeze.
29. Execute the hand-and-arm signal for dismount/down/take cover.
30. Execute the hand-and-arm signal for mount.
31. Execute the hand-and-arm signal for disregard previous command/as you were.
32. Execute the hand-and-arm signal for left or right flank.
33. Execute the hand-and-arm signal for increase speed or double time.
34. Execute the hand-and-arm signal for hasty ambush right or left.
35. Execute the hand-and-arm signal for rally point.
36. Execute the hand-and-arm signal for objective rally point.
37. Execute the hand-and-arm signal for pace count.
38. Execute the hand-and-arm signal for head count.
39. Execute the hand-and-arm signal for danger area.
40. Execute the hand-and-arm signal for enroute rally point.

REFERENCES:

1. MCWP 3-11.2 Marine Rifle Squad

0300-M16-1001: Perform weapons handling procedures with a service rifle/Infantry Automatic Rifle (IAR)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle/Infantry Automatic Rifle (IAR), sling, magazines, cleaning gear, individual field equipment, and ammunition.

STANDARD: In accordance with the four safety rules.

PERFORMANCE STEPS:

1. Ensure the weapon is in Condition (4).
2. Place the weapon in Condition (3).
3. Place the weapon in Condition (1).
4. Place the weapon in Condition (4).

REFERENCES:

1. MCRP 3-01A Rifle Marksmanship

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A060 Cartridge, 5.56mm Dummy M199

Quantity

5 rounds per Marine

0300-M16-1002: Maintain a service rifle

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle, sling, and cleaning gear.

STANDARD: To ensure the weapon is complete, clean, and serviceable.

PERFORMANCE STEPS:

1. Ensure the weapon is in Condition (4).
2. Disassemble the weapon.
3. Clean the weapon.
4. Lubricate the weapon.
5. Assemble the weapon.
6. Perform a function check.

REFERENCES:

1. MCRP 3-01A Rifle Marksmanship
-

0300-M16-1003: Perform corrective action with a service rifle

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle that has stopped firing and ammunition.

STANDARD: To return the weapon to service.

PERFORMANCE STEPS:

1. Perform Immediate Action.
2. Continue firing.
3. If weapon fails to fire, perform remedial action.
4. Disassemble the weapon and examine the weapon and ammunition to determine the cause of the stoppage.
5. If both immediate and remedial action does not correct the problem, clear weapon of ammunition and evacuate weapon to a higher maintenance level.

REFERENCES:

1. MCRP 3-01A Rifle Marksmanship

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A060 Cartridge, 5.56mm Dummy M199

Quantity

5 rounds per Marine

0300-M16-1004: Demonstrate weapons carries with a service rifle/Infantry Automatic Rifle (IAR)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle/Infantry Automatic Rifle (IAR), individual field equipment, sling, and magazines.

STANDARD: In accordance with the four safety rules.

PERFORMANCE STEPS:

1. Execute tactical carry.
2. Execute alert carry.
3. Execute ready carry.

REFERENCES:

1. MCO 3574.2 Marine Corps Combat Marksmanship Program
 2. MCRP 3-01A Rifle Marksmanship
-

10 May 2012

0300-M16-1006: BZO the Back-up Iron Sight (BUIS) to a service rifle

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a service rifle, individual field equipment, sling, magazines, ammunition, and a target.

STANDARD: To achieve Point of Aim (POA) equal Point of Impact (POI) at 300 meters.

PERFORMANCE STEPS:

1. Set the (BUIS) at initial sight setting for a true zero.
2. Establish a stable firing position.
3. Place weapon in Condition (1).
4. Fire a 5 round shot group.
5. Identify the center of the shot group.
6. Make required sight adjustments.
7. Fire a second shot group. (Repeat steps 4 thru 7)
8. Fire a third shot group to confirm.
9. Record zero.

REFERENCES:

1. MCO 3574.2K Marine Corps Combat Marksmanship Program
2. MCRP 3-01A Rifle Marksmanship

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A059 Cartridge, 5.56mm Ball M855 10/Clip

Quantity

15 rounds per Marine

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Zeroing iterations will be done with 15 rounds fired in three groups of 5 rounds.

0300-M16-1008: Execute Fundamental Rifle Marksmanship Table 1A

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

10 May 2012

CONDITION: Given a service rifle with Rifle Combat Optic (RCO)/Infantry Automatic Rifle (IAR) with Squad Day Optic (SDO), individual field equipment, sling, magazines, ammunition, known distance targets, and a data book.

STANDARD: To achieve a qualifying score of 190.

PERFORMANCE STEPS:

1. Engage a stationary target from 200 yards with 5 rounds utilizing the sitting position while maintaining a data book.
2. Engage a stationary target from 200 yards with 5 rounds utilizing the kneeling position while maintaining a data book.
3. Engage a stationary target from 200 yards with 5 rounds utilizing the standing position while maintaining a data book.
4. Engage a stationary target at the sustained rate from 200 yards with 10 rounds utilizing the sitting position while maintaining a data book.
5. Engage a stationary target from 300 yards with 5 rounds utilizing the sitting position while maintaining a data book.
6. Engage a stationary target at the sustained rate from 300 yards with 10 rounds utilizing the prone position while maintaining a data book.
7. Engage a stationary target from 500 yards with 10 rounds utilizing the prone position while maintaining a data book.

REFERENCES:

1. MCO 3574.2K Marine Corps Combat Marksmanship Program
2. MCRP 3-01A Rifle Marksmanship

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A059 Cartridge, 5.56mm Ball M855 10/Clip

Quantity

50 rounds per Marine

0300-M16-1009: Execute Basic Combat Rifle Marksmanship Table 2

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle with Rifle Combat Optic (RCO)/Infantry Automatic Rifle (IAR) with Squad Day Optic (SDO), individual field equipment, sling, magazines, ammunition, known distance and moving targets.

STANDARD: To achieve a qualifying score of 60.

PERFORMANCE STEPS:

1. Execute Stage 1, Presentation Drills (Single shot, Controlled Pair, Failure to Stop).
2. Execute Stage 2, Position Change (Controlled Pairs-standing and kneeling and Failure to Stop-standing to kneeling).
3. Execute Stage 3, Multiple targets with position change (Controlled Pairs-standing, Controlled Pairs-standing and kneeling, Failure to Stop-standing

- to kneeling).
4. Execute Stage 4, Speed Reloads (Controlled Pairs-standing and kneeling)
 5. Execute Stage 5, Moving Targets (Movers Right-standing to kneeling and Movers Left-standing to kneeling)

REFERENCES:

1. MCO 3574.2K Marine Corps Combat Marksmanship Program
2. MCRP 3-01A Rifle Marksmanship

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A059 Cartridge, 5.56mm Ball M855 10/Clip

Quantity

50 rounds per Marine

0300-PAT-1001: Determine the error in a lensatic compass

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a lensatic compass, a surveyed point with a level platform, an azimuth marker, and a surveyed known direction.

STANDARD: To within three (3) degrees.

PERFORMANCE STEPS:

1. Place compass at survey point.
2. Remove all magnetic attractions.
3. Sight in on azimuth marker.
4. Calculate error.
5. Record error on compass.

REFERENCES:

1. FM 3-25.26 Map Reading and Land Navigation
-

0300-PAT-1002: Navigate with a map and compass

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a military topographic map, protractor, and objective, without references.

STANDARD: To arrive within 100 meters of the objective.

PERFORMANCE STEPS:

1. Identify the following marginal information found on a topographical map: declination diagram, bar scale, contour interval, note and legend.
2. Identify the three types of contour lines found on a topographical map.
3. Identify the ten terrain features found on a topographical map.
4. Identify the six colors used on a topographical map, and what they represent.
5. Plot a point on a map using the protractor.
6. Determine the six-digit grid coordinate of a specific point on a map.
7. Determine the straight line and/or curved line distance between two points on a map.
8. Determine a back azimuth.
9. Determine the grid azimuth between two points on a map.
10. Convert a grid azimuth to a magnetic azimuth using the notes that appear in conjunction with the declination diagram.
11. Convert a magnetic azimuth to a grid azimuth using the notes that appear in conjunction with the declination diagram.
12. Orient a map using terrain association.
13. Locate an unknown point by intersection and resection.
14. Navigate to objective(s).

REFERENCE:

1. FM 21-26 Map Reading and Land Navigation

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure that the military aspects of terrain are identified.

0300-PAT-1003: Navigate with a compass

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given periods of daylight or darkness, a route card, lensatic compass, designated points, and protractor, while wearing an assault load.

STANDARD: To arrive within 100 meters of each designated checkpoint.

PERFORMANCE STEPS:

1. Determine pace count.
2. Hold the lensatic compass level.
3. Rotate the bezel ring until the luminous line is over the fixed black index line.
4. Divide the desired azimuth by 3 to determine the number of clicks to rotate the bezel ring.
5. Rotate the bezel ring to the left the appropriate number of clicks.
6. Assume the center-hold position.

7. Rotate your body until the north-seeking arrow is aligned with the luminous line.
8. Proceed forward in the direction of the front cover's sighting wire.
9. Maintain alignment of the luminous line and north-seeking arrow until the desired distance has been traversed.
10. Bypass obstacle as required.
11. Perform deliberate offset as required.
12. Navigate to objective(s).

REFERENCES:

1. FM 3-25.26 Map Reading and Land Navigation

SUPPORT REQUIREMENTS:

RANGE/TRAINING AREA: Facility Code 17412 Land Navigation Course

OTHER SUPPORT REQUIREMENTS: Maneuver/Training area

0300-PAT-1005: Perform individual movement techniques

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual weapon, as a member of a unit, while wearing an assault load.

STANDARD: To arrive at the objective.

PERFORMANCE STEPS:

1. Negotiate obstacles.
2. Perform high crawl.
3. Perform low crawl.
4. Perform individual actions during fire and movement (fight from cover to cover).
5. Perform individual actions in combat formations.
6. Perform the "Night Walk."
7. Perform individual actions in response to ground/aerial illumination.
8. Perform the creeping technique for night movement.

REFERENCES:

1. MCWP 3-11.2 W/CH1 Marine Rifle Squad
2. MCWP 3-11.3 Scouting and Patrolling

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

	<u>Quantity</u>
L312 Signal, Illumination Ground White St	1
L495 Flare, Surface Trip M49 Series	1
L598 Simulator, Explosive Booby Trap Flas	1

10 May 2012

RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Explain the fighter/leader concept. Identify the base unit. This task can be trained to standard through the use of the Visual Battlefield System 1 (VBS1).

MCCS-ATFP-1001: Describe the mission of the interior guard

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe "to preserve order."
2. Describe "to protect property."
3. Describe "to enforce regulations within the jurisdiction of the command."

REFERENCES:

1. MCO 5530.15 U.S. Marine Corps Interior Guard Manual
 2. GFM - Guidebook for Marines
 3. MCO 5500.6H Arming of Law Enforcement and Security Personnel and the Use of Force
-

MCCS-ATFP-1002: Describe the use of deadly force

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define deadly force.
2. Identify the eight conditions that justify the use of deadly force.
3. Determine when deadly force is authorized.
4. Identify the procedures for applying deadly force.

REFERENCES:

1. MCO 5530.15 U.S. Marine Corps Interior Guard Manual
2. MCO 5500.6H Arming of Law Enforcement and Security Personnel and the Use

of Force

3. DODD 5210.56 Carrying of Firearms and the Use of Force by DoD Personnel Engaged in Security, Law and Order, or Counterintelligence Activities

MCCS-ATFP-1003: Stand a sentry post

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a sentry post, general orders, special orders, and without references.

STANDARD: To protect property, enforce regulations, and preserve order.

PERFORMANCE STEPS:

1. Identify the eleven General Orders.
2. Identify the organization of the Interior Guard.
3. Report the post.
4. Challenge personnel.
5. Execute a post and relief.

REFERENCES:

1. MCO 5530.15 U.S. Marine Corps Interior Guard Manual
2. MCO 5500.6H Arming of Law Enforcement and Security Personnel and the Use of Force

MCCS-ATFP-1004: Describe the characteristics of terrorism

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define terrorism.
2. Describe the perspectives of terrorism.
3. Describe the long range goals of terrorism.
4. Describe short range goals of terrorism.
5. Describe what motivates terrorists.
6. Describe terrorist operations.
7. Identify types of terrorist groups.
8. Identify characteristics of terrorist groups.
9. Describe terrorist threat conditions and how each effect units.
10. Describe the steps in reacting to a terrorist threat/attack.

REFERENCES:

1. MCO 3302.1E Marine Corps Antiterrorism (AT) Program
 2. MCO 3501.36A Marine Corps Critical Infrastructure Protection Program (MCCIP)
 3. MCO 5530.14A MARINE CORPS PHYSICAL SECURITY PROGRAM MANUAL
-

MCCS-ATFP-1005: Execute measures of self-protection against terrorist attacks

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a scenario and references.

STANDARD: To avoid terrorist attack.

PERFORMANCE STEPS:

1. Maintain a low profile.
2. Vary daily routine.
3. Maintain situational awareness.
4. Safeguard personal property.

REFERENCES:

1. DOS-2630-48-82 Handbook on Terrorism, Security, and Survival
 2. MCO 3302.1E Marine Corps Antiterrorism (AT) Program
 3. MCO 3501.36A Marine Corps Critical Infrastructure Protection Program (MCCIP)
 4. MCO 5530.14A MARINE CORPS PHYSICAL SECURITY PROGRAM MANUAL
 5. TC 19-16 Counteracting Terrorism on U.S. Army Installations
-

MCCS-ATFP-1006: Describe the "Guardian Angel" concept

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a tactical scenario.

STANDARD: To create an over watch-like position tasked to protect a friendly security post or patrol from attack per the reference.

PERFORMANCE STEPS:

1. Define the term "Guardian Angel."
2. Describe the metaphor by listing its tactical considerations.
3. Describe the communication requirements of a Guardian Angel.
4. Identify Guardian Angel employment/positioning considerations.

10 May 2012

REFERENCES:

1. 0962134201 "To Ride, Shoot Straight and Speak the Truth" by Jeff Cooper
 2. 1MARDIV Policy Ltr 5-02 CG, 1MARDIV Policy Letter 5-02 dtd 20 Nov 2002, "Guardian Angel"
-

MCCS-CBRN-1001: Employ the Field Protective Mask (FPM)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a CBRN environment, a field protective mask (SL-3 complete), CBRN alarm and CBRN incident indicator, or an order to mask.

STANDARD: Within a time limit of nine seconds of the issuance of the alarm, CBRN incident indicator, or an order.

PERFORMANCE STEPS:

1. Identify the nomenclature of the field protective mask.
2. Identify the CBRN alarm (vocal, visual, and percussion).
3. Close eyes and stop breathing.
4. Don mask.
5. Clear mask.
6. Check mask for proper seal.
7. Sound the alarm to warn others.
8. Remove the mask after the UNMASK order is given.
9. Stow the mask.

REFERENCES:

1. MCWP 3-37.2 MTPP for NBC Protection
2. TM 09204G/09205G-OI/1 Operator & Field Maintenance Manual for M50 Mask

SUPPORT REQUIREMENTS:**ORDNANCE:****DODIC**

K765 Riot Control Agent, CS

Quantity

21 cartridges per platoon

RANGE/TRAINING AREA: Facility Code 17230 Gas Chamber

MATERIAL:

1. Field Protective Mask (SL-3 complete)
2. Safety Vehicle
3. Field Tactical Radio

UNITS/PERSONNEL:

1. Corpsman
 2. Range OIC (5702)/RSO (5711)
-

MCCS-COD-1001: Describe the purposes of close order drill

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of reference.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the first purpose which is to move units from one place to another in a standard, orderly manner.
2. Describe the second purpose which is to provide simple formations from which combat formations may be readily assumed.
3. Describe the third purpose which is to teach discipline by instilling habits of precision and automatic response to orders.
4. Describe the fourth purpose which is to increase the confidence of junior officers and noncommissioned officers through the exercise of command, by the giving of proper commands, and by the control of drilling troops.
5. Describe the fifth purpose which is to give troops an opportunity to handle individual weapons.

REFERENCES:

1. MCO P5060.20 Marine Corps Drill and Ceremonies Manual
-

MCCS-COD-1002: Execute individual drill movements

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given specific drill commands, with or without a service rifle and sling.

STANDARD: Ensuring instant obedience to orders, per chapters 2 and 3 of The Marine Corps Drill and Ceremonies Manual.

PERFORMANCE STEPS:

1. Execute position-of-attention.
2. Execute parade-rest.
3. Execute at-ease.
4. Execute rest.
5. Execute hand-salute.
6. Execute order-arms.
7. Execute order-arms-to-port-arms.
8. Execute port-arms-to-order-arms.
9. Execute order-arms-to-left-shoulder-arms.
10. Execute left-shoulder-arms-to-order-arms.
11. Execute order-arms-to right-shoulder-arms.
12. Execute right-shoulder-arms-to-order-arms.

13. Execute port-arms-to-left-shoulder-arms.
14. Execute left-shoulder-arms-to-port-arms.
15. Execute port-arms-to-right-shoulder-arms.
16. Execute right-shoulder-arms-to-port-arms.
17. Execute order-arms-to-present-arms.
18. Execute present-arms-to-order-arms.
19. Execute right-shoulder-arms-to-left-shoulder-arms.
20. Execute left-shoulder-arms-to-right-shoulder-arms.
21. Execute inspection-arms.
22. Execute rifle salutes.
23. Execute rests-with-rifle.
24. Execute port-arms-to-present-arms.
25. Execute present-arms-to-port-arms.
26. Execute sling-arms.
27. Execute unsling-arms.
28. Execute adjust slings.
29. Execute hand-salute-at-sling-arms.

REFERENCES:

1. MCO P5060.20 Marine Corps Drill and Ceremonies Manual
-

MCCS-COD-1003: Execute individual actions in unit drill

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given specific drill commands, as a member of a unit, with or without a service rifle/carbine and sling.

STANDARD: Ensuring uniformity and instant obedience to orders, per The Marine Corps Drill and Ceremonies Manual.

PERFORMANCE STEPS:

1. Execute fall-in.
2. Maintain distance and interval.
3. Execute alignment-left/-right.
4. Execute cover.
5. Execute at-close-interval-fall- in.
6. Execute dismissed.
7. Execute forward-march.
8. Execute quick-time-march.
9. Execute column movements.
10. Execute to-the- rear- march.
11. Execute half-step.
12. Execute mark-time-march.
13. Execute face-as-in-marching.
14. Execute to-the-right-flank movements.
15. Execute obliques.
16. Execute change-step-march.
17. Execute backward-march.
18. Execute count-off.
19. Execute close-march.

20. Execute extend-march.
21. Execute eyes-right/-left.
22. Execute take-interval-to-the-left.
23. Execute assemble-to-the-right.
24. Execute form-for-physical-drill (PT).
25. Execute trail-arms.
26. Execute route-step-march.
27. Execute count-cadence.
28. Execute open-ranks-march.
29. Execute close-ranks-march.

REFERENCES:

1. MCO P5060.20 Marine Corps Drill and Ceremonies Manual

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: The following performance steps will be performed at the Marine Corps Recruit Depots: execute diminish-the-front and execute stack/-unstack arms.

MCCS-HIST-1001: Describe common terms, sayings, and quotations used in the Marine Corps

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the origin of the term "First to Fight."
2. Describe the origin of the term "Leathernecks."
3. Describe the origin of the term "Devil Dogs."
4. Describe the meaning of "Esprit de Corps."
5. Describe the origin of the term "Uncommon valor was a common virtue."
6. Describe the meaning "Semper Fidelis."
7. Identify common nautical terminology used in the Marine Corps.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
2. MILLET, R. ALLAN SEMPER FIDELIS, The History of the United States Marine Corps

MCCS-HIST-1002: Identify significant events in Marine Corps history

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State significant places.
2. Identify significant Marines.
3. Describe significant battles.
4. Recognize the significant contributions Pathbreakers (Montford Point Marines, Navajo Code Talkers, Women Marines, etc.) have made to the Marine Corps legacy.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. MILLET, R. ALLAN SEMPER FIDELIS, The History of the United States Marine Corps
 3. ALMAR 047-11 CONGRESSIONAL GOLD MEDAL APPROVED FOR MONTFORD POINT MARINES
-

MCCS-HIST-1003: Identify the historical significance of Marine Corps uniform items

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the significance of the Marine Corps emblem.
2. State the significance of the scarlet trouser stripe.
3. State the significance of the quartrefoil.
4. State the significance of the Mameluke sword.
5. State the significance of the NCO sword.
6. State the significance of the Dress Uniform buttons.
7. State the significance of the French Fourragere.

REFERENCES:

1. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
 2. MCO P10520.3 Flag Manual
 3. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 4. MILLET, R. ALLAN SEMPER FIDELIS, The History of the United States Marine Corps
-

MCCS-HIST-1004: Describe military customs, courtesies, and honors

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Salute an officer.
2. Identify all Marine Corps grades, rank, and insignias.
3. Identify colors, standards, and guidons.
4. Render honors to dignitaries.
5. Render honors to the Marine Hymn.
6. State the procedures for boarding a ship.
7. State the procedures for debarking a ship.
8. Render courtesies for entering or leaving a vehicle or small boat.
9. Identify the traditions associated with the Marine Corps birthday celebration.
10. Report to a new command.
11. Report to an officer.

REFERENCES:

1. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
 2. MCO P5060.20 Marine Corps Drill and Ceremonies Manual
 3. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 4. MILLET, R. ALLAN SEMPER FIDELIS, The History of the United States Marine Corps
 5. Marine Corps Manual
-

MCCS-IED-1001: Identify indicators of improvised explosive devices (IED)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an operating environment with an IED threat, observation aiding devices, during daylight and limited visibility.

STANDARD: To identify an IED threat.

PERFORMANCE STEPS:

1. Define types of IEDs.
2. Identify visual indicators of a suspected emplaced IED.

REFERENCES:

1. FM 3-34.210 Explosive Hazard Operations
2. JIEDDTF 05-23 Joint Improvised Explosive Device Defeat Organization Tactics, Techniques and Procedures Handbook
3. MCIP 3-17.02 MAGTF Counter-Improvised Explosive Device Operations
4. MCWP 3-11.2 Marine Rifle Squad

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. A training area
 2. IED training aids
-

MCCS-IND-1002: Camouflage self and equipment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an operational environment, camouflage materials, individual field equipment, an individual weapon, and while wearing an assault load.

STANDARD: To avoid detection and preserve the fighting force to accomplish the mission.

PERFORMANCE STEPS:

1. Camouflage exposed skin.
2. Camouflage individual field equipment.
3. Maintain camouflage to fit the operational environment.

REFERENCES:

1. MCWP 3-11.3 Scouting and Patrolling

SUPPORT REQUIREMENTS:

EQUIPMENT: Camouflage paint or sticks and environment-specific materials are required in the execution of this task.

MCCS-IND-1003: Perform individual field hygiene

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given water and hygiene items.

STANDARD: To prevent injuries, maintain health and preserve the fighting force to accomplish the mission.

PERFORMANCE STEPS:

1. Clean skin.
2. Clean hair.
3. Clean hands.
4. Clean clothing and sleeping gear.
5. Care for mouth and teeth.

6. Care for feet.
7. Dispose of human waste.

REFERENCES:

1. FM 21-75 Combat Skills of the Soldier
 2. MCRP 4-11.1D Field Hygiene and Sanitation
-

MCCS-IND-1004: March under an assault load

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual weapon, an assault load, and as part of a unit movement.

STANDARD: To complete a 15-kilometer march within three hours and forty-five minutes.

PERFORMANCE STEPS:

1. Assemble the load for the march.
2. Load individual field equipment.
3. Complete a 5 kilometer march.
4. Complete a 10 kilometer march.
5. Complete a 15 kilometer march.

REFERENCES:

1. MCRP 3-02A Marine Physical Readiness Training for Combat
-

MCCS-IND-1005: Maintain physical fitness

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given references, unit physical fitness and combat conditioning training.

STANDARD: To present a professional military appearance and to condition for the rigors of combat.

PERFORMANCE STEPS:

1. Participate in all unit physical fitness training.
2. Pass the Physical Fitness Test (PFT).
3. Pass the Combat Fitness Test (CFT).

REFERENCES:

1. MCO P6100.13, w/ch1 Marine Corps Physical Fitness Program

2. MCO P6100.3, w/ch1 Marine Corps Body Composition Program and Military Appearance Program
-

MCCS-IND-1006: Maintain nutritional discipline

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given any mission, environment and food choices.

STANDARD: To sustain a healthy combat ready lifestyle.

PERFORMANCE STEPS:

1. Identify the five food groups.
2. Determine nutritional requirements.
3. Assess personal eating behaviors.
4. Make sound nutritional choices.
5. Assess results.

REFERENCES:

1. MCO 6110.3 Marine Corps Body Composition and Military Appearance Program
 2. USDA Choose MyPlate
-

MCCS-LDR-1001: Identify sources of social services

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe services provided by the Red Cross.
2. Describe services provided by the Navy-Marine Corps Relief Society.
3. Describe the Chaplain's role.
4. Describe services provided by the Marine Corps Family Service Center.
5. Describe services provided by Military One Source.
6. Describe the Exceptional Family Member Program (EFMP).

REFERENCES:

1. ALMAR 016/03 MARINE CORPS COMMUNITY SERVICES (MCCS) ONE SOURCE RMKS
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

10 May 2012

MCCS-LDR-1002: Describe authorized absence

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe administrative absence.
2. Define leave accrual rate.
3. Identify the types of leave.
4. Define the two types of liberty.

REFERENCES:

1. GBM Guidebook for Marines
 2. MCO 1050.3J Regulations for Leave, Liberty and Administrative Absence
-

MCCS-LDR-1003: Describe the factors affecting career development

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the time periods needed for promotion (regular and meritorious) to the next rank.
2. Identify the factors used to compute the composite score.
3. Explain how a commander's recommendation may affect a Marine's promotion.
4. Identify the factors that are used to determine proficiency and conduct marks.
5. Identify the factors in determining an assignment.
6. Describe how the needs of the Marine Corps affect assignments.
7. Define an Occupational Field.
8. Define a Military Occupational Specialty.

REFERENCES:

1. MCO P1000.6 Assignment, Classification and Travel Systems Manual (ACTSMAN)
 2. MCO P1070.12 Marine Corps Individual Records Administration Manual (IRAM)
 3. MCO P1400.32D Marine Corps Promotion Manual, Volume 2, Enlisted Promotions
-

MCCS-LDR-1004: Describe Marine Corps education programs

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the Montgomery GI Bill.
2. Describe the Post 9/11 GI Bill.
3. Describe the tuition assistance program.
4. Describe how college credit may be awarded for military training.
5. Describe the Military Academic Skills Program (MASP).
6. Describe the Apprenticeship Program.
7. Describe the Marine Corps Commissioning Programs (ECP/MCP).
8. Describe the U.S. Naval Academy Preparatory School (NAPS) and the U.S. Naval Academy (USNA).
9. Describe the Marine Enlisted Commissioning Education Program (MECEP).
10. Describe the Staff Noncommissioned Officer Degree Completion Programs.

REFERENCES:

1. MCO 1040.43 Enlisted-to-Officer Commissioning Program
 2. MCO 1530.11 Application for Nomination to the U.S. Naval Academy and Naval Academy Preparatory School
 3. MCO 1560.15 Marine Corps Enlisted Commissioning Education Program (MECEP)
 4. MCO 1560.21 Staff Noncommissioned Officer Degree Completion Program
 5. MCO 1560.25 Marine Corps Lifelong Learning Program
 6. MCO 1560.28 Veterans Educational Assistance Benefits
-

MCCS-LDR-1005: Describe Sexually Transmitted Diseases (STDs)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the types of diseases that can be sexually transmitted.
2. Identify the symptoms of sexually transmitted diseases.
3. Identify the means of protection against sexually transmitted diseases.

REFERENCES:

1. SECNAVINST 6222.1 General Military Training Program in the Prevention of Sexually Transmitted Diseases (STD)
-

MCCS-LDR-1006: Describe financial responsibility

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify elements of a leave and earning statement (LES).
2. Identify benefits of financial planning.
3. Identify the elements of a budget.
4. Describe the Thrift Savings Plan (TSP) and other investment options.
5. Identify financial management assistance resources.
6. Identify consequences of poor financial choices.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. Defense Finance and Accounting Service (DFAS) myPay
-

MCCS-LDR-1007: Describe operational cultural concepts

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the meaning of culture.
2. Describe the meaning of the term cultural terrain.

REFERENCES:

1. MCU publication Operational Culture Operational Culture and the Warfighter, Salmoni 2008
-

MCCS-LDR-1008: Describe problem resolution methods

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe formal procedures.
2. Describe informal procedures.

REFERENCES:

1. MCO 1700.23E w/ch 1 Request Mast
-

MCCS-LDR-1009: Define the classification of Marine Corps awards

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define personal decorations.
2. Define unit decorations.
3. Define campaign or service medals and ribbons.
4. Define marksmanship badges and trophies.

REFERENCES:

1. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-LDR-1010: Describe the Marine Corps Foreign Language Program (MCFLP)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the eligibility criteria for Foreign Language Proficiency Pay (FLPP).
2. Describe the annual recertification requirement.
3. Describe FLPP investment levels.

REFERENCES:

1. MCO 1550.25 Marine Corps Foreign Language Program (MCFLP)
 2. MCO 7220.52D Foreign Language Proficiency Pay Program (FLPP)
-

MCCS-LDR-1011: Describe the Marine Corps Policy on Operational Risk Management (ORM)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the principles in the Operational Risk Management process.
2. Describe the steps of Operational Risk Management.
3. Describe the three levels of Operational Risk Management process.

REFERENCES:

1. MCO 3500.27 Operational Risk Management (ORM)
-

MCCS-LDR-1012: Identify immediate actions for safeguarding suspected classified material

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the three levels of security classification.
2. Identify procedures when finding keying material or classified material adrift.
3. Identify the procedures for reporting persons suspected of espionage.
4. Identify the methods used by foreign agents to collect information.
5. Identify procedures for handling of "For Official Use Only" materials.

REFERENCES:

1. OPNAVINST 5510.1 Department of the Navy Information and Personnel Security Program Regulation
-

MCCS-LDR-1013: Identify hazards associated with tobacco use

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify Marine Corps policy on tobacco use.
2. Identify health hazards due to the use of tobacco.
3. Identify prevention measures.
4. Identify cessation support measures.

REFERENCES:

1. MCO P1700.29 Marine Corps Semper Fit Program Manual
-

MCCS-LDR-1014: Describe operational security (OPSEC)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define operational security (OPSEC).
2. Identify the OPSEC process.
3. Describe Commander's critical information requirements (CCIR).
4. Identify the OPSEC manager.
5. Identify dangers associated with "social media."

REFERENCES:

1. MCDP 2 Intelligence
 2. MCO 3070.2 The Marine Corps Operations Security (OPSEC) Program
-

MCCS-LDR-1015: Describe Marine Corps leadership

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the primary goal of Marine Corps leadership.
2. State the objective of Marine Corps leadership.
3. State the Marine Corps Leadership Traits.
4. State the Marine Corps Leadership Principles.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. Marine Corps Manual
-

MCCS-LDR-1016: Describe the elements of combat

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of resources.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define combat.
2. Identify nine elements usually encountered in a combat environment.
3. State the risks of combat.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-LDR-1017: Describe stresses of combat

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the effects of extreme risk.
2. Describe the effects of extreme fear.
3. Describe the effects of the "Fog of War."
4. Describe the effects of discomfort.
5. Describe the effects of fatigue.
6. Describe the effects of casualties.
7. Describe the effects of boredom.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. MCRP 6-11C Combat Stress
-

MCCS-LDR-1018: Report combat stress-related reactions

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual suffering from potential combat-related stress.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify stress reactions.
2. Evaluate for TBI using IED checklist.
3. Identify inappropriate behaviors exhibited due to stress reactions.
4. Communicate to your next-higher level in the chain of command Marines who are identified with stress problems.

REFERENCES:

1. MCRP 6-11C Combat Stress
-

MCCS-LDR-1019: Describe the Marine Corps principles for overcoming fear

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define Morale.
2. Define Discipline.
3. Define Esprit de Corps.
4. Define Proficiency.
5. Define Motivation.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-LDR-1020: Describe the impact of domestic violence

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define domestic violence.
2. Define qualifying conviction.
3. State the domestic violence amendment of the Gun Control act of 1968.
4. State the consequences of committing domestic violence.

REFERENCES:

1. MARADMIN 186/03 Policy for the Implementation of the Lautenberg Amendment
 2. MCO P1900.16 Marine Corps Separation and Retirement Manual (MARCORSEPMAN)
 3. USD Memo dtd 27 Nov 2002, DOD Policy for Implementation of the Domestic Violence Misdemeanor Amendment to the Gun Control Act for Military Personnel.
-

MCCS-LDR-1021: Describe the Code of Conduct

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the purpose of the Code of Conduct.
2. State the origin of the Code of Conduct.
3. State the fourth article of the Code of Conduct.

REFERENCES:

1. NAVMC 2681 Code of the U.S. Fighting Force
-

MCCS-LDR-1022: Describe your rights as a Prisoner of War (POW)

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the origin of a POW's rights.
2. Describe the purpose of a POW's rights.
3. Describe the rights of a POW.

REFERENCES:

1. MCRP 5-12.1A The Law of Land Warfare
-

MCCS-LDR-1023: Describe your obligations as a Prisoner of War (POW)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the four items of information Marines are required to give their captors.
2. Describe lawful obedience to rules and regulations.
3. Describe the responsibility to perform paid labor.
4. Describe the responsibilities related to military discipline, courtesy, and rendering of honors.

REFERENCES:

1. MCRP 5-12.1A The Law of Land Warfare
-

MCCS-LDR-1024: Describe elements of the Marine Corps Mentoring Program (MCMP)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the mentor's responsibilities.
2. Identify the six skills needed to be an effective mentor.
3. Identify the mentee's responsibilities.

REFERENCES:

1. MCO 1500.58 Marine Corps Mentoring Program (MCMP)
-

MCCS-LDR-1025: Execute rappel techniques

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC

INITIAL TRAINING SETTING: FORMAL

10 May 2012

CONDITION: Given leather gloves, locking snap link, rappel seat or 12-foot sling rope, a 120-foot climbing rope, and a helmet.

STANDARD: To move from a higher to a lower elevation.

PERFORMANCE STEPS:

1. Don equipment.
2. Snap-in to line.
3. Communicate on-rappel/on-belay.
4. Step to edge of platform.
5. Descend.
6. Demonstrate brake.
7. Land.
8. Clear the line.
9. Communicate off-rappel.

REFERENCES:

1. MCRP 3-11.4A Helicopter Insertion/Extraction

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: There is no requirement to re-evaluate that event.

MCCS-LDR-1026: Execute fast-rope techniques

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given gloves, helmet, and fastrope.

STANDARD: To move from a higher to a lower elevation.

PERFORMANCE STEPS:

1. Don equipment.
2. Move to edge of platform.
3. Descend.
4. Demonstrate lock-in.
5. Land.
6. Clear the landing area.

REFERENCES:

1. MCRP 3-11.4A Helicopter Insertion/Extraction

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: There is no requirement to re-evaluate that event.

MCCS-MED-1001: Describe phases of Tactical Combat Casualty Care (TCCC)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe Care Under Fire (CUF).
2. Describe Tactical Field Care (TFC).
3. Describe Casualty Evacuation (CASEVAC).

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. <http://www.health.mil> Military Health System

SUPPORT REQUIREMENTS:

UNITS/PERSONNEL: Preferred method of instruction is by an instructor trained 8404 Corpsman.

MCCS-MED-1002: Inventory an Individual First Aid Kit (IFAK)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an Individual First Aid Kit (IFAK) and references.

STANDARD: To ensure it is complete and serviceable.

PERFORMANCE STEPS:

1. Identify Minor Injury Kit components within the IFAK.
2. Identify Trauma Kit components within the IFAK.
3. Identify safety precautions associated with IFAK components.

REFERENCES:

1. IFAK User's Instructions for the Individual First Aid Kit
2. MCRP 3-02G First Aid

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor trained 8404 Corpsman.

MCCS-MED-1004: Move a casualty

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty, equipment, and personnel.

STANDARD: To prevent further injury or death, per the reference.

PERFORMANCE STEPS:

1. Return fire and take cover.
2. Direct casualty to move to cover and apply self aid, if able.
3. Determine possible risk to rescuers.
4. Employ covering fire, screening, shielding, and rescue equipment.
5. Perform the fireman's carry.
6. Perform the alternate fireman's carry.
7. Perform the support carry.
8. Perform the arms carry.
9. Perform the saddleback carry.
10. Perform the pack strap carry.
11. Perform the field expedient litter.
12. Perform the load bearing equipment drag.

PREREQUISITE EVENTS: MCCS-MED-1001

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. MCRP 3-02G First Aid
3. <http://www.health.mil> Military Health System

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Pack
2. Pistol belt
3. Load bearing equipment
4. Marine Corps rescue sling

UNITS/PERSONNEL: Preferred method of instruction is by an instructor trained 8404 Corpsman.

MCCS-MED-1005: Apply a tourniquet

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty, an Individual First Aid Kit (IFAK), and field expedient materials.

STANDARD: To prevent further bleeding or death, per the reference.

PERFORMANCE STEPS:

1. Evaluate the casualty for life threatening bleeding.
2. Select suitable material for the tourniquet.
3. Identify location for tourniquet.
4. Place the tourniquet.
5. Assess effectiveness of tourniquet.
6. Mark the casualty with the letter "T," and place the time and date on the casualty's forehead.
7. Seek medical assistance immediately.

PREREQUISITE EVENTS: MCCS-MED-1003

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. <http://www.health.mil> Military Health System

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by and instructor qualified 8404 Corpsman.

MCCS-MED-1007: Keep the airway open

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty with a closed airway and equipment.

STANDARD: To prevent further injury or death per the reference.

PERFORMANCE STEPS:

1. Open the airway using the chin lift or jaw thrust technique.
2. Place the unconscious casualty in the recovery position.
3. Seek medical assistance for the casualty as soon as possible.

PREREQUISITE EVENTS: MCCS-MED-1001

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. MCRP 3-02G First Aid

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by and instructor qualified 8404 Corpsman.

MCCS-MED-1008: Treat a sucking chest wound

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual with a sucking chest wound and an Individual First Aid Kit (IFAK).

STANDARD: To prevent further injury or death, per the reference.

PERFORMANCE STEPS:

1. Identify IFAK chest wound kit.
2. Apply an adhesive occlusive chest seal dressing during expiration to any sucking chest wound.
3. Apply an adhesive occlusive chest seal dressing to any exit wound on the chest or back.
4. Monitor casualty for breathing difficulties.
5. Seek medical assistance for casualty as soon as possible.

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. MCRP 3-02G First Aid

SUPPORT REQUIREMENTS:

UNITS/PERSONNEL: Preferred method of instruction is by and instructor qualified 8404 Corpsman.

MCCS-MED-1009: Apply a hemostatic agent

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty with severe bleeding and an Individual First Aid Kit (IFAK).

STANDARD: To prevent further injury or death, per the reference.

PERFORMANCE STEPS:

1. Evaluate the casualty for bleeding.
2. Apply combat gauze.
3. Apply direct pressure to the wound.
4. Seek medical assistance for casualty as soon as possible.

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. MCRP 3-02G First Aid

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor qualified 8404 Corpsman.

MCCS-MED-1010: Apply a pressure dressing

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty and an Individual First Aid Kit (IFAK) or Training IFAK.

STANDARD: To prevent further bleeding or death, per the reference.

PERFORMANCE STEPS:

1. Evaluate the casualty for bleeding.
2. Apply direct pressure to the wound.
3. Place H-bandage on the wound.
4. Seek medical assistance for casualty as soon as possible.
5. Assess effectiveness of pressure dressing.

PREREQUISITE EVENTS: MCCS-MED-1001

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. MCRP 3-02G First Aid

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor qualified 8404 Corpsman.

MCCS-MED-1011: Apply a splint to a fracture

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty and an Individual First Aid Kit (IFAK) or Training IFAK.

STANDARD: To prevent further injury or death, per the reference.

PERFORMANCE STEPS:

1. Evaluate the casualty for fractures.
2. Select suitable material to be used as a splint.
3. Pad the splint.
4. Immobilize the fracture.
5. Seek medical assistance for casualty immediately.

PREREQUISITE EVENTS: MCCS-MED-1001

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. <http://www.health.mil> Military Health System

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor qualified 8404 Corpsman.

MCCS-MED-1012: Treat a burn

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty and an Individual First Aid Kit (IFAK) or Training IFAK.

STANDARD: To prevent further injury or death, per the references.

PERFORMANCE STEPS:

1. Evaluate the casualty.
2. Identify type of burn.
3. Eliminate source of burn.
4. Expose the burn.
5. Apply "Water-Gel" Burn Dressing.
6. Apply gauze dressing.
7. Treat for shock.
8. Seek medical aid.

PREREQUISITE EVENTS: MCCS-MED-1001

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. MCRP 3-02G First Aid

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor qualified 8404 Corpsman.

MCCS-MED-1013: Treat a heat injury

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty and materials.

STANDARD: To prevent further injury or death, per the references.

PERFORMANCE STEPS:

1. Evaluate the casualty for heat injury.
2. Identify symptoms of heat injury.
3. Perform corrective measures.
4. Seek medical aid.

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. <http://www.health.mil> Military Health System

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor qualified 8404 Corpsman.

MCCS-MED-1014: Treat a cold injury

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty and materials.

STANDARD: To prevent further injury or death per the reference.

PERFORMANCE STEPS:

1. Evaluate the casualty for cold injury.
2. Identify symptoms of cold injury.

3. Perform corrective measures.
4. Seek medical aid.

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. <http://www.health.mil> Military Health System

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor qualified 8404 Corpsman.

MCCS-MED-1015: Treat snake and insect bites

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given casualty and an Individual First Aid Kit (IFAK).

STANDARD: To reduce the risk of further injury or death.

PERFORMANCE STEPS:

1. Determine possible envenomation source.
2. Identify proper treatment.
3. Treat according to standard.
4. Monitor the casualty.
5. Document care provided.
6. Seek medical aid if necessary.

PREREQUISITE EVENTS: MCCS-MED-1001

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. <http://www.health.mil> Military Health System

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor qualified 8404 Corpsman.

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: The recruit depots will not utilize performance step 5 when developing course curriculum.

MCCS-MGTF-1001: Identify the mission of the Marine Corps

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the provisions of the National Security Act of 1947 (revised in 1952).
2. State the importance of the National Security Act of 1947 to the United States Marine Corps.

REFERENCES:

1. Marine Corps Manual
-

MCCS-MGTF-1002: Identify the location of major Marine units

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify where the three Marine Expeditionary Forces are located.
2. Identify where the four Marine Divisions are located.
3. Identify where the four Marine Air Wings are located.
4. Identify where the four Marine Logistics Groups (MLG) are located.

REFERENCES:

1. MCRP 5-12D Organization of Marine Corps Forces
-

MCCS-MGTF-1003: Describe Marine Air-Ground Task Force (MAGTF) organizations

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the acronym MAGTF.
2. Describe a Special Purpose MAGTF.
3. Describe the four elements of a Marine Expeditionary Unit (MEU).
4. Describe the four elements of a Marine Expeditionary Brigade (MEB).
5. Describe the four elements of a Marine Expeditionary Force (MEF).

REFERENCES:

1. MCO 3120.8 Policy for the Organization of Fleet Marine Forces for Combat
-

MCCS-TAN-1001: Apply the fundamentals of martial arts

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform and without the aid of references.

STANDARD: In accordance with MCRP 3-02B.

PERFORMANCE STEPS:

1. Execute the basic warrior stance.
2. Execute angles of movement.
3. Make use of all weapons of the body.
4. Target areas of the opponent.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is the "Mental and Character Disciplines of MCMAP."

MCCS-TAN-1002: Execute punches

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 1STSGT, MSGT, MGYSGT, SGTMAJ, WO-1, CWO-2, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor and without the aid of references.

STANDARD: To stun an aggressor or set up for follow-on techniques.

PERFORMANCE STEPS:

1. Execute a lead hand punch.
2. Execute a rear hand punch.
3. Execute an uppercut.
4. Execute a hook.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Black Leather Gloves
2. Striking Pad

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is the USMC Core Values Program.

MCCS-TAN-1003: Execute falls

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STS GT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, in an off-balance situation, and without the aid of reference.

STANDARD: To minimize impact and to regain basic warrior stance.

PERFORMANCE STEPS:

1. Execute a front break-fall.
2. Execute a back break-fall.
3. Execute a right side break-fall.
4. Execute a left side break-fall.
5. Execute forward shoulder roll.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

MATERIAL: Mouthpiece

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task requires a soft surface. Surfaces may include, but are not limited to, woodchips, sawdust, or mats. Ensure all safety precautions are adhered to while performing this event. The Mental and Character Tie-In associated with this task is Suicide Awareness and Prevention.

MCCS-TAN-1004: Execute bayonet techniques

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given a service rifle/carbine, a bayonet, and without the aid of references.

STANDARD: To disable an aggressor and gain the tactical advantage.

PERFORMANCE STEPS:

1. Execute a straight thrust.
2. Execute vertical butt stroke.
3. Execute a horizontal butt stroke.
4. Execute a smash.
5. Execute slash.
6. Execute a disrupt.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Bayonet (Sheathed)
2. Rifle

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. This task requires a soft surface. Surfaces may include, but are not limited to, woodchips, sawdust, or mats. Ensure all safety precautions are adhered to while performing this event. The use of unsheathed bayonets during Marine on Marine drills is not authorized. Initial mastery of this event requires execution of bayonet techniques during pugil stick bouts. Sustainment of this event can be trained to standard using pugil sticks, sheathed bayonets or wooden transfer bayonets trainers during all training evolutions. Use of unsheathed bayonets is only authorized during command approved bayonet assault courses. The Mental and Character Tie-In associated with this task is the Fundamentals of Marine Corps Leadership.

MCCS-TAN-1005: Execute upper body strikes

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, and without the aid of references.

STANDARD: To stun an aggressor and set up for follow-on techniques.

PERFORMANCE STEPS:

1. Execute an eye gouge.
2. Execute a horizontal hammer fist strike.
3. Execute a vertical hammer fist strike.
4. Execute a forward horizontal elbow strike.
5. Execute a vertical elbow strike low to high.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Mouthpiece
2. Striking pad

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is Sexual Harassment.

MCCS-TAN-1006: Execute lower body strikes

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 1STLT, CAPT, MAJ

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, and without the aid of references.

STANDARD: To stun an aggressor and set up follow on techniques.

PERFORMANCE STEPS:

1. Execute a front kick.
2. Execute a round kick.
3. Execute a vertical knee strike.
4. Execute a vertical stomp.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts
3. MWS MACE Approved Warrior Study

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Mouthpiece
2. Striking pad

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is the Pre-selected Warrior Study.

MCCS-TAN-1007: Execute chokes

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, without the aid of references.

STANDARD: To render an aggressor unconscious or gain control of a close combat situation through less than lethal force.

PERFORMANCE STEPS:

1. Execute a rear choke.
2. Execute a figure 4 variation to the rear choke.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT: Mouthpiece

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is Substance Abuse and Prevention.

MCCS-TAN-1008: Execute leg sweep

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, and without the aid of references.

STANDARD: To bring an aggressor to the deck to gain tactical advantage.

PERFORMANCE STEPS:

1. Execute entry.
2. Execute off-balancing.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT: Mouthpiece

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task requires a soft surface. Surfaces may include, but are not limited to, woodchips, sawdust, or mats. Ensure all safety precautions are adhered to while performing this event. The Mental and Character Tie-In associated with this task is Equal Opportunity.

MCCS-TAN-1009: Execute counters to strikes

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, and without the aid of references.

STANDARD: To counter an aggressor's attack and gain a tactical advantage.

PERFORMANCE STEPS:

1. Execute a counter to a rear hand punch.
2. Execute a counter to a rear leg kick.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT: Mouthpiece

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task requires a soft surface. Soft surfaces may include but are not limited to, woodchips, sawdust, and mats. Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is Personal Readiness.

MCCS-TAN-1010: Execute counters to chokes and holds

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, and without the aid of references.

STANDARD: To remove the choke or hold and gain the tactical advantage.

PERFORMANCE STEPS:

1. Execute counter to a rear choke.
2. Execute counter to a rear headlock.
3. Execute counter to rear bear hug.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts
3. MWS MACE Approved Warrior Study

SUPPORT REQUIREMENTS:

EQUIPMENT: Mouthpiece

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task requires a soft surface. Surfaces may include, but are not limited to, wood chips, sawdust, or mats. Ensure all safety precautions are adhered to while performing this event. The Mental and Character Tie-In associated with this task is Pre-Selected Warrior Study.

MCCS-TAN-1011: Execute unarmed manipulations

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, and without the aid of references.

STANDARD: To control an aggressor.

PERFORMANCE STEPS:

1. Execute a basic wrist-lock takedown.
2. Execute a reverse wrist-lock.
3. Execute an arm bar takedown.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCO 5500.6_ Arming of Security and Law Enforcement (LE) Personnel and the Use of Force
3. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT: Mouthpiece

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task requires a soft surface. Surfaces may include, but are not limited to, woodchips, sawdust, or mats. Ensure all safety precautions are adhered to while performing this event. The Mental and Character Tie-In associated with this task is Fraternization.

MCCS-TAN-1012: Execute armed manipulations

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, a service rifle/carbine, and without the aid of references.

STANDARD: To retain and maintain control of a weapon.

PERFORMANCE STEPS:

1. Execute counter to the muzzle grab.
2. Execute counter to the overhand grab.
3. Execute counter to the underhand grab.
4. Execute a high block.
5. Execute a low block.
6. Execute a mid block.
7. Execute a left block.
8. Execute a right block.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCO 5500.6_ Arming of Security and Law Enforcement (LE) Personnel and the Use of Force
3. MCRP 3-02B Marine Corps Martial Arts
4. MWS MACE Approved Warrior Study

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Mouthpiece
2. Service Rifle/Carbine

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task requires a soft surface. Soft surfaces may include, but are not limited to, woodchips, sawdust, and mats. Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is Pre-Selected Warrior Study.

MCCS-TAN-1013: Execute knife techniques

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, a knife, and without the aid of references.

STANDARD: To eliminate the threat.

PERFORMANCE STEPS:

1. Execute a vertical slash.
2. Execute a vertical thrust.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT: Training knife

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character-Tie associated with this task is sexual responsibility.

MCCS-UCMJ-1001: Describe Article 15, Non-Judicial Punishment (NJP)

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the purpose of NJP.
2. State when NJP can be administered.
3. Describe the right to refuse NJP.
4. Describe the right to appeal.
5. Describe the procedures for appeal.

REFERENCES:

1. Manual for Courts-Martial
 2. Marine Corps Manual
-

MCCS-UCMJ-1002: Describe Article 31, Rights of the Accused

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State rights before judicial proceedings.
2. State rights before non-judicial proceedings.

REFERENCES:

1. JAGINST 5800.7 Manual of the Judge Advocate General (JAGMAN)
 2. Manual for Courts-Martial
-

MCCS-UCMJ-1003: Describe the Law of War

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the purpose of the Law of War.
2. Define enemy combatants.
3. Describe obligations towards enemy combatants.
4. Describe obligations towards enemy non-combatants.
5. Describe obligations towards property and facilities.

REFERENCES:

1. MCO 3300.4 Marine Corps Law of War Program
 2. MCRP 5-12.1A The Law of Land Warfare
 3. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-UCMJ-1004: Describe the military justice system

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the purpose of Military Law.
2. Identify personnel subject to the Uniform Code of Military Justice (UCMJ).
3. Identify personnel responsible to enforce the UCMJ.

REFERENCES:

1. Manual for Courts-Martial
 2. Marine Corps Manual
-

MCCS-UCMJ-1005: Describe the types of separations

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe types of discharges.
2. Discharge character of separations.

REFERENCES:

1. MCO P1900.16 Marine Corps Separation and Retirement Manual (MARCORSEPMAN)
-

MCCS-UCMJ-1006: Identify punitive articles of the UCMJ

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define punitive articles.
2. Distinguish types of punitive articles (common law, military law).

REFERENCES:

1. Manual for Courts-Martial
-

MCCS-UCMJ-1007: Describe the forms of punishment for violations of the UCMJ

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe punishments awarded at non-judicial proceedings.
2. Describe punishments awarded at judicial proceedings.

REFERENCES:

1. Manual for Courts-Martial
-

MCCS-UCMJ-1008: Describe the types of courts-martial

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe Summary Court-Martial.
2. Describe Special Court-Martial.
3. Describe General Court-Martial.

REFERENCES:

1. Manual for Courts-Martial
-

MCCS-UNIF-1001: Maintain individual equipment

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given individual field equipment, cleaning supplies and references.

STANDARD: To ensure equipment is clean and serviceable.

PERFORMANCE STEPS:

1. Clean equipment.
2. Inspect equipment.
3. Store equipment.

REFERENCES:

1. MCO P10120.28G Individual Clothing Regulations
 2. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
-

MCCS-UNIF-1002: Maintain military clothing

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given individual clothing, a ruler, a marking kit, sewing kit, cleaning material and references.

STANDARD: To ensure clothing is clean, serviceable, marked, and fits according to the uniform regulations.

PERFORMANCE STEPS:

1. Ensure proper fit of clothing.
2. Mark individual clothing.
3. Clean clothing.
4. Maintain prescribed quantities of clothing.
5. Inspect clothing.

REFERENCES:

1. MCO P10120.28G Individual Clothing Regulations
 2. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
 3. TM-10120-15/1B Uniform Fitting and Alteration
-

MCCS-UNIF-1003: Maintain personal appearance

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, CPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: With the aid of references.

STANDARD: To present a professional military appearance.

PERFORMANCE STEPS:

1. Maintain grooming standards.
2. Wear accessories properly (jewelry, sunglasses, cosmetics, watchbands, etc.).
3. Maintain weight and body fat standards.

REFERENCES:

1. MCO 6110.3 Marine Corps Body Composition and Military Appearance Program
 2. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
-

MCCS-UNIF-1004: Wear civilian attire

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given leave, liberty, or other occasion.

STANDARD: To present a professional appearance and uphold the image of the Marine Corps.

PERFORMANCE STEPS:

1. Identify appropriate civilian attire.
2. Maintain serviceability.
3. Maintain cleanliness.

REFERENCES:

1. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
-

MCCS-UNIF-1005: Stand a personnel inspection

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given commander's guidance, with or without arms, clothing and field equipment, civilian attire and an inspector.

STANDARD: To ensure readiness, serviceability, cleanliness, and personal appearance of personnel and equipment.

PERFORMANCE STEPS:

1. Wear a serviceable uniform or civilian attire.

2. Wear accessories.
3. Maintain grooming standards.
4. Ensure individual weapon is maintained.
5. Execute manual of arms, as appropriate.

REFERENCES:

1. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
 2. NAVMC 2691 W/CH 1 Marine Corps Drill and Ceremonies Manual
 3. TM 9-1005-319-10 Operator's Manual, Rifle, 5.56mm, M16A4
 4. TM-10120-15/1B Uniform Fitting and Alteration
-

MCCS-UNIF-1006: Wear individual equipment

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an issue of individual field equipment and a prescribed gear list.

STANDARD: To ensure compliance with the gear list, minimize noise, support accountability, and support sustainability.

PERFORMANCE STEPS:

1. Wear an assault load.
2. Wear a sustainment load.

REFERENCES:

1. FM 21-15 Care and Use of Individual Clothing and Equipment
-

MCCS-VALU-1001: Demonstrate Marine Corps Core Values

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the Marine Corps Core Values.
2. Describe Honor.
3. Describe Courage.
4. Describe Commitment.
5. Describe Marine Corps Value Based Training.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1002: Define military ethics

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the importance of ethics.
2. State the military's code of ethics.
3. Describe the difference between written and un-spoken ethical standards.
4. Describe moral philosophy; critical thought about right and wrong.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1003: Describe the Marine Corps Policy on the use of illegal drugs

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the policy concerning distribution, possession, and use of illegal drugs.
2. Identify the administrative and/or legal actions which may result from the distribution, possession, and/or use of illegal drugs.
3. Identify the misuse of legal drugs and substances.

REFERENCES:

1. MARADMIN 579/10 Combating the abuse of substances used with the intent to get high
 2. MCO P1700.24B Marine Corps Personal Services Manual
 3. MCO P1700.29 Marine Corps Semper Fit Program Manual
 4. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 5. SECNAVINST 5300.28D Military Substance Abuse and Control
-

MCCS-VALU-1004: Describe the Marine Corps policy on alcohol abuse

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define alcohol abuse.
2. Identify indicators of alcohol abuse.
3. State the policy on alcohol abuse.
4. State the administrative and/or legal actions which may result from alcohol abuse.
5. Explain the reporting process for alcohol abuse.

REFERENCES:

1. MCO P1700.24B Marine Corps Personal Services Manual
 2. MCO P1700.29 Marine Corps Semper Fit Program Manual
 3. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1005: Describe the Marine Corps policy on sexual harassment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define sexual harassment.
2. Identify the policy on sexual harassment.
3. Identify the indicators of sexual harassment.
4. Identify the consequences of sexual harassment violations.
5. Identify the reporting process for sexual harassment.

REFERENCES:

1. MCO P5354.1 Marine Corps Equal Opportunity Manual
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1006: Describe the Marine Corps policy on equal opportunity

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define equal opportunity.
2. Identify the policy on equal opportunity.
3. Identify equal opportunity violations.
4. Identify the consequences of equal opportunity violations.
5. Identify the reporting process for equal opportunity violations.

REFERENCES:

1. MCO P5354.1 Marine Corps Equal Opportunity Manual
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1007: Describe the Marine Corps policy on hazing

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the Marine Corps policy on hazing.
2. Define hazing.
3. Identify the consequences of hazing violations.
4. Identify the reporting process for hazing violations.
5. Explain the victim and witness assistance protections.

REFERENCES:

1. MCO 1700.28A Hazing
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1008: Describe the Marine Corps policy on fraternization

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define fraternization.
2. Define the consequences of fraternization violations.
3. Explain the reporting process for fraternization violations.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. Uniform Code of Military Justice
-

MCCS-VALU-1009: Describe the Marine Corps policy concerning pregnancy and parenthood

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components of an individuals' responsibilities.

PERFORMANCE STEPS:

1. State the three options available to a pregnant Marine.
2. State the administrative decisions required of a pregnant Marine.
3. State the responsibilities associated with parenthood.
4. State the requirements for dual-active military parents.

REFERENCES:

1. MCO 5000.12E W/CH 1-2 Marine Corps Policy Concerning Pregnancy and Parenthood
-

MCCS-VALU-1010: Describe actions to prevent suicide

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify warning signs.
2. Describe R.A.C.E.
3. Identify resources available.

REFERENCES:

1. MARADMIN 001/11 Marine DSTRESS Line and website
 2. MARADMIN 228/11 SNCO AND OFFICER NEVER LEAVE A MARINE BEHIND SUICIDE PREVENTION TRAINING AND IMPLEMENTATION PLAN
 3. MCCS Website Marine Corps Community Services (MCCS) Website
 4. MCO P1700.24B Marine Corps Personal Services Manual
 5. R.A.C.E. Bifold Pub, PCN: 50100435000
-

MCCS-VALU-1011: Describe the Marine Corps policy on Sexual Assault Prevention and Response (SAPR)

EVALUATION CODED: No

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components in accordance with MCO 1752.5_.

PERFORMANCE STEPS:

1. Identify the Marine Corps Policy on sexual assault.
2. Define sexual assault.
3. Define sexual harassment.
4. Describe the differences between sexual assault and sexual harassment.
5. Explain why sexual assault is a crime.
6. Define consent.
7. Define the 3 D's of Bystander Intervention (Direct, Distract, Delegate).
8. Define the two different reporting options available to sexual assault victims.
9. Identify the unit Uniformed Victim Advocate.
10. Provide a synopsis of the services provided by the SAPR program.
11. Describe the consequences of sexual assault crimes (punishments under UCMJ).

REFERENCES:

1. MCO 1752.5, Sexual Assault Prevention and Response (SAPR) Program
2. SECNAVINST 1752.4A, Sexual Assault Prevention and Response
3. DoD Directive 6495.01, Sexual Assault Prevention and Response Program
4. DoD Instruction 6495.02, Sexual Assault Prevention and Response Procedures
5. Uniform Code of Military Justice

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: The DoD definitions of sexual assault, sexual harassment and consent are to be utilized. The definition of sexual assault should include the types of sexual assault. All training should include the name and location of the UVA. Training should emphasize the distinction between sexual assault and sexual harassment. Training in the Operating Force's should be scenario-based, using real-life situations to demonstrate the entire cycle of reporting, response, and accountability procedures. Reporting options are provided in the listed references.

MCCS-VALU-1012: Describe Marine Corps policy on Combating Trafficking in Persons

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of reference.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the policy on human trafficking.
2. Identify targets/victims of human trafficking.
3. Identify perpetrators of human trafficking.
4. Identify legal provisions regarding human trafficking.
5. Identify types of human trafficking.
6. Describe signs of trafficking.
7. Describe civilian organizations that may harbor human trafficking.
8. Report human trafficking.
9. Define human trafficking.

REFERENCES:

1. DoDDI 2200.01 Combating Trafficking in Persons (CTIP)
-

MCCS-WSB-1001: Execute 25 meter WSB assessment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an aquatic environment with shallow water and while wearing the combat uniform.

STANDARD: Without touching the bottom or sides, without stopping and without assistance.

PERFORMANCE STEPS:

1. Enter the water.
2. WSB 25 meters.
3. Exit the water.

REFERENCES:

1. ISBN: 1584801867 Swimming and Water Safety, American Red Cross
2. MCO 1500.52D Marine Corps Water Survival Training Program (MCWSTP)
3. MCRP 3-02C Marine Combat Water Survival

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Survival strokes: breaststroke; elementary backstroke; left sidestroke; crawl stroke; right sidestroke; beginner stroke on front; and beginner stroke on back. The combat uniform is defined as follows: blouse; trousers; and boot. Shallow water is defined as greater

than 3 feet and less than 5 feet of water. The Marine is to be evaluated on the ability to safely WSB 25 meters, not on the quality of the strokes used.

MCCS-WSB-1002: Conduct self rescue

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an aquatic environment with deep water, a height of 8 to 10 feet, and while wearing the combat uniform.

STANDARD: Without injury, in performance step sequence, for 25 meters, utilizing one or more of the survival strokes, and without assistance or artificial flotation.

PERFORMANCE STEPS:

1. Enter the water from a height.
2. Orient to surface.
3. Clear a breathing space while surfacing.
4. Orient to safety.
5. WSB to safety utilizing one or a combination of survival strokes.

REFERENCES:

1. ARC SWIM/DIVE American Red Cross Swimming and Diving, Mosby Lifeline, 1992
2. MCO 1500.52D Marine Corps Water Survival Training Program (MCWSTP)
3. MCRP 3-02C Marine Combat Water Survival

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Survival strokes: Breaststroke; elementary backstroke; left sidestroke; crawl stroke; right sidestroke; beginner stroke on front; and beginner stroke on back. The combat uniform is defined as follows: blouse; trousers; and boot. Deep water is defined as greater than 9 feet of water.

MCCS-WSB-1003: Stay on the surface

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an aquatic environment with deep water and a Marine wearing a combat uniform.

STANDARD: For four minutes.

PERFORMANCE STEPS:

1. Enter the water.
2. Utilize one or a combination of personal water survival techniques.
3. Exit the water.

REFERENCES:

1. MCO 1500.52D Marine Corps Water Survival Training Program (MCWSTP)
2. MCRP 3-02C Marine Combat Water Survival

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Surface survival techniques: Treading water; sweep method; T-method; blouse inflation; and trouser inflation. The combat uniform is defined as follows: blouse; trousers; and boots. Deep water is defined as greater than 9 feet of water.

MCCS-WSB-1004: Conduct gear shed

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an aquatic environment, while in shallow water, and wearing the combat uniform with an assault load.

STANDARD: In less than 10 seconds, prior to surfacing until only the combat uniform remains.

PERFORMANCE STEPS:

1. Submerge.
2. Remove gear.
3. Surface.

REFERENCES:

1. MCO 1500.52D Marine Corps Water Survival Training Program (MCWSTP)
2. MCRP 3-02C Marine Combat Water Survival

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Head and body may surface; face must be under water while removing the combat load. The full combat load identified in the condition will be dependent on the unit each Marine is assigned. The minimum gear required is as follows: Flak w/ballistic inserts; service rifle; and a helmet. The combat uniform is defined as follows: blouse; trousers; and boots. Shallow water is defined as greater than 3 feet and less than 5 feet of water. Do not use raised platforms due to risk of injury.

MCCS-WSB-1005: Employ flotation gear

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an aquatic environment with deep water, using a properly waterproofed pack, and while wearing the combat uniform.

STANDARD: For a distance of 25 meters without loss of gear.

PERFORMANCE STEPS:

1. Enter the water.
2. Gain control of pack.
3. Maintain control of pack.
4. Move to safety utilizing one of the pack retention methods.

REFERENCES:

1. MCO 1500.52D Marine Corps Water Survival Training Program (MCWSTP)
2. MCRP 3-02C Marine Combat Water Survival

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Pack retention methods: Pack in abdomen face-down; pack in abdomen face-up; and grasping with one hand. No platform will be used due to risk of injury. The combat uniform is defined as follows: blouse; trousers; and boot. Deep water is defined as greater than 9 feet of water.

MCCS T&R MANUAL

CHAPTER 4

MARINE RIFLEMAN

	<u>PARAGRAPH</u>	<u>PAGE</u>
PURPOSE	4000	4-2
EVENT CODING.	4001	4-2
ADMINISTRATIVE NOTES.	4002	4-3
INDOOR SIMULATED MARKSMANSHIP TRAINER	4003	4-3
MARINE RIFLEMAN INDEX OF EVENTS	4004	4-3
MARINE RIFLEMAN EVENTS	4005	4-5

MCCS T&R MANUAL

CHAPTER 4

MARINE RIFLEMAN

4000. PURPOSE. A Marine Rifleman is defined as a physically fit, mentally hardened and offensively minded warrior, skilled in the disciplined application of force and possessing the moral courage to make sound decisions and withstand the rigors of combat. This chapter provides standardized training and education events that the School of Infantry utilizes to train entry level, non-infantry Marines to perform effectively in a combat environment as a provisional rifleman. The training and education events support the holistic ideal and framework provided by the five Marine Attributes and particularly emphasizes core individual common combat skills necessary to be a "Warfighter."

Although these events are utilized to develop programs of instructions for entry level training, the majority of the skills are required to be sustained by all Marines per reference (b).

4001. EVENT CODING. Events in the T&R Manual are depicted with a 12 field alphanumeric system, i.e. XXXX-XXXX-XXXX. This chapter utilizes the following methodology:

a. Field one - Each event in this chapter begins with either "MCCS or 0300." Events beginning with MCCS indicate that the event is for Marine Corps Common Skills; while events beginning with "0300" are "imported," without any changes, directly from the Infantry T&R Manual. The purpose of this is to use events from other T&R Manuals which were created by the occupational field's subject matter experts.

b. Field two - This field is alpha characters indicating a functional area. The Functional Areas for this chapter are:

- CMBH - Combat Hunter
- COMM - Communications
- CSW - Crew Served Weapons
- DEF - Defensive Measures
- DEMO - Demolitions, Munitions and Specialized Munitions
- IED - Improvised Explosive Device Defeat
- IND - Individual Actions
- LMG - Light Machinegun
- M16 - M16 Series 5.56mm Service Rifle
- M203 - M203 Grenade Launcher
- MED - Medical
- MOUT - Military Operations on Urban Terrain
- OPS - Operations
- OPTS - Optics
- PAT - Scouting and Patrolling
- VALU - Value Subjects

c. Field three - This field is created by the FLC to provide numerical sequencing.

4002. ADMINISTRATIVE NOTES. Each Event may contain a paragraph that describes internal and external Support Requirements the unit and Marines will need to complete the event. Ranges/Training Areas are described in this section with plain-language description. They are also described using the Range/Facility Codes that identify the type of range and/or training area needed to accomplish the Event. Marines can use the codes to find information about available ranges at their geographic location by using the web-based Range/Training Area Management System (see TECOM website). Ultimate use of the Range/Training Area Code is to relate ranges to readiness by identifying those Events that cannot be accomplished at a certain location due to lack of ranges. There are several simulations available across the Marine Corps that are focused on training at the small unit tactical level. Those tasks that can be trained through the use of simulation are identified in this chapter. See Appendix D for more detail on availability and use of specific simulations.

4003. INDOOR SIMULATED MARKSMANSHIP TRAINER. ISMT's are found across the entire Marine Corps and have been shown to successfully improve live fire weapons training. It is recommended that before any live fire event, the ISMT is utilized in order to familiarize Marines with the weapons and conduct of the range.

4004. MARINE RIFLEMAN INDEX OF EVENTS

Event Code	Event	Page
0300-CMBH-1001	Conduct observation	4-5
0300-CMBH-1002	Identify anomalies	4-6
0300-CMBH-1004	Explain the decision cycle (OODA) process	4-6
0300-COMM-1001	Communicate using hand and arm signals	4-7
0300-COMM-1002	Communicate using limited visibility signals	4-8
0300-COMM-1005	Operate a VHF field radio	4-9
0300-COMM-1006	Submit a message using NATO report format	4-9
0300-DEF-1001	Construct a two-man fighting hole	4-10
0300-DEF-1003	Defend a position	4-11
0300-DEMO-1002	Engage a target with a M67 fragmentation grenade	4-12
0300-M16-1005	Zero a Rifle Combat Optic (RCO) to a service rifle	4-12
0300-M16-1007	Zero a Mini Integrated Pointer Illuminator Module (MIPIM) to a service rifle/Infantry Automatic Rifle (IAR)	4-13
0300-M16-1010	Execute Intermediate Combat Rifle Marksmanship Table 3A Short Range Day	4-14
0300-M16-1011	Execute Intermediate Combat Rifle Marksmanship Table 3B Short Range Night	4-15
0300-M16-1012	Execute Intermediate Combat Rifle Marksmanship Table 3C Unknown Distance Day	4-16
0300-M16-1013	Execute Intermediate Combat Rifle Marksmanship Table 3D Known Distance Night	4-16
0300-M203-1001	Maintain an M203 grenade launcher	4-17
0300-M203-1002	Perform weapons handling procedures for the M203 grenade launcher	4-17
0300-M203-1003	Perform misfire procedures for an M203 grenade launcher	4-18
0300-M203-1004	Zero a grenade launcher	4-19
0300-M203-1005	Engage targets with a grenade launcher	4-20
0300-MOVT-1001	Perform individual movement in an urban environment	4-20
0300-MOVT-1002	Perform individual actions while clearing a room	4-21
0300-OPTS-1001	Utilize limited visibility devices	4-22

10 May 2012

0300-PAT-1001	Determine the error in a lensatic compass	4-22
0300-PAT-1002	Navigate with a map and compass	4-23
0300-PAT-1003	Navigate with a compass	4-24
0300-PAT-1004	Prepare for combat	4-24
0300-PAT-1005	Perform individual movement techniques	4-25
0300-PAT-1008	Perform individual actions in a patrol	4-26
0300-PAT-1009	Perform immediate actions upon contact with the enemy	4-27
0300-PAT-1010	Perform individual actions from a vehicle	4-27
0331-LMG-1001	Perform operator maintenance for an M249 light machinegun and associated components	4-28
0331-LMG-1003	Operate an M249 light machinegun	4-29
0331-LMG-1004	Perform immediate action on an M249 light machinegun	4-30
0331-LMG-1006	Perform remedial action for an M249 light machinegun	4-31
0331-LMG-1007	Field zero an M249 light machinegun	4-31
MCCS-CMBH-1001	Identify spoor	4-32
MCCS-CSW-1001	Perform weapons handling procedures on a medium machinegun	4-33
MCCS-CSW-1002	Change a barrel on a medium machinegun	4-33
MCCS-CSW-1003	Perform immediate action on a medium machinegun	4-34
MCCS-CSW-1004	Perform remedial action on a medium machinegun	4-35
MCCS-CSW-1005	Maintain a medium machinegun	4-35
MCCS-CSW-1006	Engage targets with a medium machinegun	4-36
MCCS-CSW-1007	Mount a medium machinegun on an M122 tripod	4-36
MCCS-IED-1001	Identify indicators of improvised explosive devices (IED)	4-37
MCCS-IED-1002	React to an emplaced improvised explosive device (IED)	4-38
MCCS-IED-1003	React to a suicide improvised explosive device (IED)	4-39
MCCS-IED-1004	React to an exploded improvised explosive device (IED)	4-40
MCCS-IND-1004	March under an assault load	4-41
MCCS-IND-1005	Maintain physical fitness	4-41
MCCS-IND-1006	Maintain nutritional discipline	4-41
MCCS-IND-1007	Maintain sleep hygiene	4-42
MCCS-IND-1008	Describe the Marine Corps Expeditionary Energy, Water and Waste (E2W2) Strategy	4-42
MCCS-MED-1003	Perform Care Under Fire (CUF)	4-43
MCCS-MED-1006	Perform Tactical Field Care (TFC)	4-43
MCCS-MED-1016	Evaluate personnel for Traumatic Brain Injuries (TBI)	4-44
MCCS-OPS-1001	Search a vehicle	4-45
MCCS-OPS-1002	Search an individual	4-45
MCCS-VALU-1001	Describe the Marine Corps Core Values	4-46
MCCS-VALU-1002	Define military ethics	4-46
MCCS-VALU-1003	Describe the Marine Corps policy on the use of illegal drugs	4-47
MCCS-VALU-1004	Describe the Marine Corps policy on alcohol abuse	4-47
MCCS-VALU-1005	Describe the Marine Corps policy on sexual harassment	4-48
MCCS-VALU-1006	Describe the Marine Corps policy on equal opportunity	4-48
MCCS-VALU-1007	Describe the Marine Corps policy on hazing	4-49
MCCS-VALU-1008	Describe the Marine Corps policy on fraternization	4-49
MCCS-VALU-1009	Describe the Marine Corps policy concerning pregnancy and parenthood	4-49
MCCS-VALU-1010	Describe actions to prevent suicide	4-50
MCCS-VALU-1011	Describe the Marine Corps policy on Sexual Assault Prevention and Response (SAPR)	4-50
MCCS-VALU-1012	Describe the Marine Corps policy on Combating Trafficking in Persons	4-51

4005. MARINE RIFLEMAN EVENTS

0300-CMBH-1001: Conduct observation

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an area to observe, with or without the aid of observation devices, while wearing an assault load.

STANDARD: To detect anomalies.

PERFORMANCE STEPS:

1. Conduct a hasty search.
2. Conduct a detailed search.
3. Establish a baseline.
4. Maintain observation.
5. Record information.
6. Report as required.

RELATED EVENTS: 0300-CMBH-1002

REFERENCES:

1. MCIP 3-11.01 Combat Hunter Operations
2. MCWP 3-11.3 Scouting and Patrolling
3. MCWP 3-15.3 Scout Sniping

SUPPORT REQUIREMENTS:

RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces

EQUIPMENT:

1. AN/PAS-22
2. AN/PAS-23
3. AN/PQV-31A/31B (RCO)
4. AN/PAS-13B/D
5. AN/PVS-7/14
6. AN/PVS-17B/C
7. Binoculars

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This event can be trained using any day/night/thermal observation device, or a combination of devices. Conducting a memory exercise (Keep in Memory (KIM)) reinforces observation and memory skills. The individual should observe items and identify the size, shape, color, and condition of each item displayed after items have been removed from view.

0300-CMBH-1002: Identify anomalies

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an area to observe, while wearing an assault load.

STANDARD: To determine if the anomalies are threats.

PERFORMANCE STEPS:

1. Conduct observation.
2. Establish a baseline.
3. Detect anomaly.
4. Identify the six (6) domains.
5. Report observation.

PREREQUISITE EVENTS: 0300-CMBH-1001 0300-OPTS-1001

REFERENCES:

1. MCIP 3-11.01 Combat Hunter Operations
2. MCWP 3-11.3 Scouting and Patrolling
3. MCWP 3-15.3 Scout Sniping

SUPPORT REQUIREMENTS:

RANGE/TRAINING AREA:

Facility Code 17962 MOUT Collective Training Facility (Small)
Facility Code 17410 Maneuver/Training Area, Light Forces

0300-CMBH-1004: Explain the decision cycle (OODA) process

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

DESCRIPTION: Decision cycle (OODA) process: Observe the situation; Orient your mental process to the situation; Decide a course of action; Act on the decision.

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a scenario.

STANDARD: Without omission.

10 May 2012

PERFORMANCE STEPS:

1. Observe the situation.
2. Orient your mental process to the situation.
3. Decide a course of action.
4. Act on the decision.
5. Repeat steps 1 through 4, as required.
6. Report information as required.

REFERENCES:

1. MCIP 3-11.01 Combat Hunter Operations
2. MCWP 3-11.3 Scouting and Patrolling
3. MCWP 3-15.3 Scout Sniping

SUPPORT REQUIREMENTS:**RANGE/TRAINING AREA:**

Facility Code 17962 MOUT Collective Training Facility (Small)
Facility Code 17410 Maneuver/Training Area, Light Forces

0300-COMM-1001: Communicate using hand and arm signals

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a command or situation, while wearing an assault load.

STANDARD: By performing 32 out of 40 signals correctly.

PERFORMANCE STEPS:

1. Execute the hand-and-arm signal for decrease speed.
2. Execute the hand-and-arm signal for changing direction or column (right or left).
3. Execute the hand-and-arm signal for enemy in sight.
4. Execute the hand-and-arm signal for range.
5. Execute the hand-and-arm signal for commence firing.
6. Execute the hand-and-arm signal for fire faster.
7. Execute the hand-and-arm signal for fire slower.
8. Execute the hand-and-arm signal for cease fire.
9. Execute the hand-and-arm signal for assemble.
10. Execute the hand-and-arm signal for form column.
11. Execute the hand-and-arm signal for are you ready/I am ready.
12. Execute the hand-and-arm signal for attention.
13. Execute the hand-and-arm signal for shift.
14. Execute the hand-and-arm signal for echelon right/left.
15. Execute the hand-and-arm signal for skirmishers (fire team)/line formation (squad).
16. Execute the hand-and-arm signal for wedge.
17. Execute the hand-and-arm signal for vee.
18. Execute the hand-and-arm signal for fire team.

19. Execute the hand-and-arm signal for squad.
20. Execute the hand-and-arm signal for platoon.
21. Execute the hand-and-arm signal for close up.
22. Execute the hand-and-arm signal for open up, extend.
23. Execute the hand-and-arm signal for disperse.
24. Execute the hand-and-arm signal for leaders join me.
25. Execute the hand-and-arm signal for I do not understand.
26. Execute the hand-and-arm signal for forward.
27. Execute the hand-and-arm signal for halt.
28. Execute the hand-and-arm signal for freeze.
29. Execute the hand-and-arm signal for dismount/down/take cover.
30. Execute the hand-and-arm signal for mount.
31. Execute the hand-and-arm signal for disregard previous command/as you were.
32. Execute the hand-and-arm signal for left or right flank.
33. Execute the hand-and-arm signal for increase speed or double time.
34. Execute the hand-and-arm signal for hasty ambush right or left.
35. Execute the hand-and-arm signal for rally point.
36. Execute the hand-and-arm signal for objective rally point.
37. Execute the hand-and-arm signal for pace count.
38. Execute the hand-and-arm signal for head count.
39. Execute the hand-and-arm signal for danger area.
40. Execute the hand-and-arm signal for enroute rally point.

REFERENCES:

1. MCWP 3-11.2 Marine Rifle Squad

0300-COMM-1002: Communicate using limited visibility signals

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a red lens flashlight, chemlight, night vision device with infrared illuminator, infrared emitters, and infrared chemlights.

STANDARD: In accordance with the references.

PERFORMANCE STEPS:

1. Employ tap signals.
2. Employ pull lines.
3. Employ red lens flashlight.
4. Employ directional chemlights.
5. Employ infrared emitters/chemlights.
6. Employ infrared night vision devices.
7. Employ thermal devices.

REFERENCES:

1. FM 21-60 Visual Signals
2. MCWP 3-11.2 Marine Rifle Squad

10 May 2012

3. MCWP 3-11.3 Scouting and Patrolling
4. TM 09500A-10/1 Operator's Manual Night Vision Goggles AN/PVS-7B and AN/PVS-7D
5. TM 10271A-10/1 Operator's Manual, Monocular NVD, AN/PVS-14

SUPPORT REQUIREMENTS:**EQUIPMENT:**

1. Military flash light, red lens capable
2. Night vision devices
3. 550 cord
4. Infrared chemlights
5. Visual spectrum chemlights
6. Infrared emitters

0300-COMM-1005: Operate a VHF field radio**EVALUATION-CODED:** NO **SUSTAINMENT INTERVAL:** 6 months**MOS PERFORMING:** 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369**GRADES:** PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT**INITIAL TRAINING SETTING:** FORMAL**CONDITION:** Given a SL-3 complete VHF radio with a fill, a frequency or net ID, and a distant station, while wearing an assault load.**STANDARD:** To establish communication with the distant station.**PERFORMANCE STEPS:**

1. Assemble a radio set.
2. Load a net ID.
3. Conduct a communications check.
4. Troubleshoot as required.

REFERENCES:

1. MCRP 3-40-3 Multi-Service Communications Procedures and Tactical Radio Procedures in Joint Environment
2. TM 11-5820-890-10-6 Operator's Pocket Guide for SINGARS Ground ICOM Radios

0300-COMM-1006: Submit a message using NATO report format**EVALUATION-CODED:** NO **SUSTAINMENT INTERVAL:** 6 months**MOS PERFORMING:** 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369**GRADES:** PVT, PFC, LCPL, CPL, SGT, SSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT**INITIAL TRAINING SETTING:** FORMAL

CONDITION: Given a situation and formats, while wearing an assault load.

STANDARD: To report any activity in the assigned area.

PERFORMANCE STEPS:

1. Submit an enemy sighting report (SPOT)/(SALUTE).
2. Submit a position report (POSREP).
3. Submit a situation report (SITREP).

REFERENCES:

1. MCRP 2-25A Reconnaissance Reports Guide
2. MCWP 3-11.3 Scouting and Patrolling

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This event can be trained to standard through the use of simulations or DVTE.

0300-DEF-1001: Construct a two-man fighting hole

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual weapon, entrenching tool, and sector of fire, while wearing an assault load.

STANDARD: To ensure the hole is at least armpit deep, has a 3 feet thick/6 inch high parapet, and a grenade sump at a 30 degree angle and 5 inches in diameter.

PERFORMANCE STEPS:

1. Emplace sector limiting device.
2. Clear fields of fire from the position forward.
3. Trace an outline.
4. Dig a hole.
5. Construct a parapet.
6. Build a firing step.
7. Dig a water sump.
8. Dig a circular grenade sump.
9. Camouflage the position.

REFERENCES:

1. FM 21-75 Combat Skills of the Soldier
2. MCWP 3-11.2 W/CH1 Marine Rifle Squad

SUPPORT REQUIREMENTS:

RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces

OTHER SUPPORT REQUIREMENTS: Training area where digging is permitted.

0300-DEF-1003: Defend a position

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a fighting position, assigned weapon, while wearing an assault load.

STANDARD: To repel the enemy.

PERFORMANCE STEPS:

1. Challenge unidentified personnel.
2. Report information within the sector of fire as necessary.
3. Displace to alternate or supplementary position as ordered.
4. Perform individual continuing actions.
5. Respond to fire commands.
6. Maintain surveillance to the front, flank, and rear.

RELATED EVENTS: 0300-DEF-1001

REFERENCES:

1. FMFM 6-4 Marine Rifle Company/Platoon
2. MCWP 3-11.2 W/CH1 Marine Rifle Squad
3. MCWP 3-11.6 Marine Rifle Platoon

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
A075 Cartridge, 5.56mm Blank M200 Linked	50 rounds per Marine
A080 Cartridge, 5.56mm Blank M200 Single	30 rounds per Marine
A111 Cartridge, 7.62mm Blank M82 Linked	100 rounds per weapon

RANGE/TRAINING AREA:

Facility Code 17581 Machine Gun Field Fire Range
Facility Code 17410 Maneuver/Training Area, Light Forces

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task can be trained to standard through the use of the Close Combat: Marines (CCM) or Visual Battlefield System 1 (VBS1) simulators. Ammunition allocated to this task is dependent to the T/O weapon assigned to the individual.

0300-DEMO-1002: Engage a target with a M67 fragmentation grenade

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an M67 fragmentation grenade and target, while wearing an assault load.

STANDARD: To achieve impact within the effective casualty radius of the grenade.

PERFORMANCE STEPS:

1. Remove grenade from pouch.
2. Inspect grenade for defects.
3. Estimate range to target.
4. Prepare the grenade for throwing.
5. Assume grenade throwing position.
6. Throw the grenade and communicate "Frag Out."
7. Take cover.

REFERENCES:

1. FM 3-23.30 Grenades and Pyrotechnic Signals

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
G878 Fuze, Hand Grenade Practice M228	3 fuses per Marine
G881 Grenade, Hand Fragmentation M67	1
G918 Grenade, Hand Practice Body M69	3 grenades per Marine

RANGE/TRAINING AREA: Facility Code 17810 Live Hand Grenade Range

OTHER SUPPORT REQUIREMENTS: Grenade pit with stationary targets at 20 to 40 meters.

0300-M16-1005: Zero a Rifle Combat Optic (RCO) to a service rifle

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle, Rifle Combat Optic (RCO), sling, individual field equipment, magazines, cleaning gear, ammunition, and a target.

STANDARD: To achieve Point of Aim (POA) equals Point of Impact (POI) at 100 meters.

PERFORMANCE STEPS:

1. Mount the RCO to the service rifle.
2. Establish a stable firing position.
3. Place weapon in Condition (1).
4. Fire a 5 round shot group.
5. Identify the center of the shot group.
6. Make required RCO adjustments.
7. Repeat steps 4 thru 6.
8. Fire a confirmation group.

REFERENCES:

1. MCO 3574.2K Marine Corps Combat Marksmanship Program
2. MCRP 3-01A Rifle Marksmanship
3. TM 11064-OI W/CH1 Rifle Combat Optic

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A059 Cartridge, 5.56mm Ball M855 10/Clip

Quantity

15 rounds per Marine

0300-M16-1007: Zero a Mini Integrated Pointer Illuminator Module (MIPIM) to a service rifle/Infantry Automatic Rifle (IAR)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, CWO-2, CWO-3, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle/Infantry Automatic Rifle (IAR), sling, Mini-Integrated Pointer Illuminator Module (MIPIM), night vision device, individual field equipment, magazines, ammunition, and a target.

STANDARD: To achieve accurate fire during limited visibility.

PERFORMANCE STEPS:

1. Set the adjusters to their zero preset position.
2. Mark the designated strike point and designated strike zone on the target.
3. Mount the (MIPIM) to the service rifle/Infantry Automatic Rifle (IAR).
4. Rotate the Mode Selector to AL (IR AIM LOW) position.
5. Activate the Aim Laser in continuous mode by tapping the activation button twice.
6. With the use of a night vision device, direct the IR Aim Laser at the center of the target.
7. Fire a 3-round shot group.
8. Identify the center of shot group.
9. Rotate the boresight adjusters to move the center of the shot group to the designated strike point.

10 May 2012

10. Continue steps 7-9 until 5 out of 6 consecutive rounds are in the designated strike zone.
11. Adjust the illumination beam adjustment knobs until the illumination beam is aligned with the aiming beam.

REFERENCES:

1. MCO 3574.2K Marine Corps Combat Marksmanship Program
2. MCRP 3-01A Rifle Marksmanship
3. TM 10471A-12&P/1 Laser Boresight System
4. TM 11407A-OI Mini Integrated Pointer Illuminator Module (MIPIIM) AN/PEQ-16A

SUPPORT REQUIREMENTS:**ORDNANCE:****DODIC**

A059 Cartridge, 5.56mm Ball M855 10/Clip

Quantity

15 rounds per Marine

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Use a Laser Boresight (LBS) to zero the Mini-Integrated Pointer Illuminator Module (MIPIIM) to a service rifle/Infantry Automatic Rifle (IAR) prior to executing this task.

0300-M16-1010: Execute Intermediate Combat Rifle Marksmanship Table 3A Short Range Day

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle with Rifle Combat Optic (RCO)/Infantry Automatic Rifle (IAR) with Squad Day Optic (SDO), individual field equipment, sling, magazines, known distance targets, and ammunition.

STANDARD: To achieve a qualifying score 75.

PERFORMANCE STEPS:

1. Execute Stage 1, (Controlled pairs).
2. Execute Stage 2, forward movement (Controlled pairs) and pivot right/left (Hammer pair).
3. Execute Stage 3, forward movement (Hammer pair) and pivot right/left (Hammer pair).
4. Execute Stage 4, forward movement (Failure to-stop) and pivot right/left (Failure to-stop).
5. Execute Stage 5, (Controlled pairs).
6. Execute Stage 6, forward movement (Controlled pairs) and pivot right/left (Hammer pair).
7. Execute Stage 7, forward movement (Hammer pair) and pivot right/left (Hammer pair).
8. Execute Stage 8, forward movement (Failure to-stop) and pivot right/left (Failure to-stop).

REFERENCES:

1. MCO 3574.2K Marine Corps Combat Marksmanship Program
2. MCRP 3-01A Rifle Marksmanship

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A059 Cartridge, 5.56mm Ball M855 10/Clip

Quantity

50 rounds per Marine

0300-M16-1011: Execute Intermediate Combat Rifle Marksmanship Table 3B Short Range Night

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle with Rifle Combat Optic (RCO)/Infantry Automatic Rifle (IAR) with Squad Day Optic (SDO), Mini Integrated Pointer Illuminator Module (MIPIM), night vision device, individual field equipment, sling, magazines, ammunition, and known distance targets.

STANDARD: To achieve a qualifying score of 50.

PERFORMANCE STEPS:

1. Execute Stage 1, (Controlled pairs).
2. Execute Stage 2, forward movement (Controlled pairs) and pivot right/left (Hammer pair).
3. Execute Stage 3, forward movement (Hammer pair) and pivot right/left (Hammer pair).
4. Execute Stage 4, forward movement (Failure to-stop) and pivot right/left (Failure to-stop).
5. Execute Stage 5, (Controlled pairs).
6. Execute Stage 6, forward movement (Controlled pairs) and pivot right/left (Hammer pair).
7. Execute Stage 7, forward movement (Hammer pair) and pivot right/left (Hammer pair).
8. Execute Stage 8, forward movement (Failure to-stop) and pivot right/left (Failure to-stop).

REFERENCES:

1. MCO 3574.2K Marine Corps Combat Marksmanship Program
2. MCRP 3-01A Rifle Marksmanship

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A059 Cartridge, 5.56mm Ball M855 10/Clip

Quantity

50 rounds per Marine

10 May 2012

0300-M16-1012: Execute Intermediate Combat Rifle Marksmanship Table 3C
Unknown Distance Day

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle with Rifle Combat Optic (RCO)/Infantry Automatic Rifle (IAR) with Squad Day Optic (SDO), individual field equipment, sling, magazines, unknown distance targets, and ammunition.

STANDARD: To achieve a qualifying score of 20.

PERFORMANCE STEPS:

1. Engage targets at 25 to 75 meters using the supported standing position.
2. Engage targets at 100 to 200 meters using the supported kneeling position.
3. Engage targets at 200 to 300 meters using the supported prone position.
4. Engage targets at 300 to 400 meters using the supported prone position.
5. Engage targets at 400 to 500 meters using the supported prone position.

REFERENCES:

1. MCO 3574.2K Marine Corps Combat Marksmanship Program
2. MCRP 3-01A Rifle Marksmanship

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
A059 Cartridge, 5.56mm Ball M855 10/Clip	20 rounds per Marine

0300-M16-1013: Execute Intermediate Combat Rifle Marksmanship Table 3D Known
Distance Night

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle with Rifle Combat Optic (RCO)/Infantry Automatic Rifle (IAR) with Squad Day Optic (SDO), Mini Integrated Pointer Illuminator Module (MIPIM), night vision device, individual field equipment, sling, magazines, ammunition, and known distance targets.

STANDARD: To achieve a qualifying score of 30.

PERFORMANCE STEPS:

1. Execute Stage 1, slow fire from 100 meters using the supported prone.
2. Execute Stage 1, sustained fire from 100 meters using the supported prone.

3. Execute Stage 2, slow fire from 200 meters using the supported prone.
4. Execute Stage 2, sustained fire from 200 meters using the supported prone.

REFERENCES:

1. MCO 3574.2K Marine Corps Combat Marksmanship Program
2. MCRP 3-01A Rifle Marksmanship

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
A059 Cartridge, 5.56mm Ball M855 10/Clip	30 rounds per Marine

0300-M203-1001: Maintain an M203 grenade launcher

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 6 months

MOS PERFORMING: 0300, 0311, 0317

GRADES: PVT, PFC, LCPL, CPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle with a mounted M203 Grenade Launcher, cleaning gear, and lubricant.

STANDARD: To ensure the weapon is complete, clean, and serviceable.

PERFORMANCE STEPS:

1. Clear the rifle.
2. Clear the M203 Grenade Launcher.
3. Disassemble the grenade launcher.
4. Clean the grenade launcher.
5. Inspect the grenade launcher.
6. Lubricate the grenade launcher.
7. Assemble the grenade launcher.
8. Conduct a function check.

REFERENCES:

1. TM 07700B-10 Operator's Manual, 40mm Grenade Launcher, M203 (Ch 1&2)
-

0300-M203-1002: Perform weapons handling procedures for the M203 grenade launcher

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 6 months

MOS PERFORMING: 0300, 0311, 0317

GRADES: PVT, PFC, LCPL, CPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle with a mounted M203 grenade launcher and ammunition, while wearing an assault load.

STANDARD: Without endangering personnel or equipment.

PERFORMANCE STEPS:

1. Clear the weapon.
2. Load the weapon.
3. Unload the weapon.

REFERENCES:

1. FM 3-22.31 40-mm Grenade Launcher, M203

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

B472 Cartridge, 40mm Dummy M922

Quantity

1

RANGE/TRAINING AREA: Facility Code 17610 Grenade Launcher Range

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This event can be trained to standard through use of dummy round.

0300-M203-1003: Perform misfire procedures for an M203 grenade launcher

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0311, 0317

GRADES: PVT, PFC, LCPL, CPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle with a mounted M203 grenade launcher that fails to fire and ammunition, while wearing an assault load.

STANDARD: To return the weapon to service.

PERFORMANCE STEPS:

1. Keep muzzle on target for 30 seconds.
2. Unload the round and catch it.
3. If the primer is dented, store the round a safe distance away from serviceable ammunition.
4. If the primer is not dented, reload and attempt to fire.
5. If the weapon fails to fire, perform remedial action.

REFERENCES:

1. TM 07700B-10 Operator's Manual, 40mm Grenade Launcher, M203 (Ch 1&2)

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
B472 Cartridge, 40mm Dummy M922	1

RANGE/TRAINING AREA: Facility Code 17610 Grenade Launcher Range

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task may be trained to standard through use of dummy round.

0300-M203-1004: Zero a M203 grenade launcher

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0311, 0317

GRADES: PVT, PFC, LCPL, CPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a grenade launcher, ammunition, and a target, while wearing an assault load.

STANDARD: To ensure a round impact within 5 meters of the target.

PERFORMANCE STEPS:

1. Identify a target at 200 meters.
2. Set sights.
3. Engage a target from a supported prone position.
4. Adjust windage and elevation as needed.
5. Repeat steps 3 and 4 as necessary.

REFERENCES:

1. FM 3-22.31 40-mm Grenade Launcher, M203
2. MCIP 3-15.01 M16A4 Rifleman's Suite

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
B519 Cartridge, 40mm Target Practice M781	5 grenades per weapon
B546 Cartridge, 40mm HEDP M433	5

RANGE/TRAINING AREA: Facility Code 17610 Grenade Launcher Range

OTHER SUPPORT REQUIREMENTS: Zero the M203 grenade launcher on a man size target at 200 meters.

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Must be fired in a sensitive fuze impact area.

0300-M203-1005: Engage targets with a grenade launcher

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0311, 0317

GRADES: PVT, PFC, LCPL, CPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a grenade launcher, ammunition, and targets at various unknown distances, while wearing an assault load.

STANDARD: To place 2 of 3 rounds within the effective casualty radius of the target.

PERFORMANCE STEPS:

1. Identify a target.
2. Estimate range.
3. Set sights.
4. Fire from a supported position.

RELATED EVENTS: 0300-M203-1004 0300-M203-1003 0300-M203-1002

REFERENCES:

1. FM 3-22.31 40-mm Grenade Launcher, M203

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
B519 Cartridge, 40mm Target Practice M781	10 grenades per weapon
B546 Cartridge, 40mm HEDP M433	10

RANGE/TRAINING AREA: Facility Code 17610 Grenade Launcher Range

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task may be trained to standard using training practice rounds. Ammunition breakout is 5 rounds to practice, 3 to achieve standard, and 2 for remediation. Training will be conducted on multiple targets and the standard achieved on a single target.

0300-MOUT-1001: Perform individual movement in an urban environment

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an assigned weapon and route, while wearing an assault load.

10 May 2012

STANDARD: In accordance with MCWP 3-35.3.

PERFORMANCE STEPS:

1. Cross a wall.
2. Observe around a corner.
3. Move past a window.
4. Move past a door.
5. Move parallel to a building.
6. Cross a danger area.

REFERENCES:

1. MCWP 3-35.3 Military Operations on Urbanized Terrain (MOUT)

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task can be trained to standard through the use of the Visual Battlefield System 1 (VBS1).

0300-MOUT-1002: Perform individual actions while clearing a room

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a weapon and functioning as a member of a team, while wearing an assault load.

STANDARD: To clear the room of threats.

PERFORMANCE STEPS:

1. Approach entry way.
2. Stack outside the entry way.
3. Enter the room.
4. Clear assigned sector.
5. Communicate possible threats.
6. Conduct overhead check.
7. Conduct vital checks as required.
8. Mark entry way.
9. Provide security.

REFERENCES:

1. MCWP 3-35.3 Military Operations on Urbanized Terrain (MOUT)

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Two personnel are required at a minimum to clear a room. Be able to identify plain sight items of intelligence. This task can be trained to standard through the use of the Visual Battlefield System 1 (VBS1).

0300-OPTS-1001: Utilize limited visibility devices

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 3 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: During a period of limited visibility, using a limited visibility device, while wearing an assault load.

STANDARD: To remain mobile and identify objects within the capabilities of the device employed.

PERFORMANCE STEPS:

1. Inspect SL-3 components for accountability and serviceability.
2. Assemble/mount device.
3. Use controls and indicators.
4. Conduct movement around obstacles.
5. Troubleshoot device if required.
6. Disassemble/remove device.
7. Perform preventive maintenance.

REFERENCES:

1. TM 09500A-10/1 Operator's Manual Night Vision Goggles AN/PVS-7B and AN/PVS-7D
2. TM 10091B/10092B-10/1 AN/PAS-13B(V)2 & 3 THERMAL SIGHT
3. TM 10271A-10/1 Operator's Manual, Monocular NVD, AN/PVS-14
4. TM 10470A-12&P/1A Operator's and Unit Maintenance Manual, Target Pointer Illuminator/Aiming Light, AN/PEQ-2A
5. TM 10796-12&P Operators Manual for AN/PVS-17/17B/17C Miniature Night Sight
6. TM 11-5855-213-10 Operator's Manual for Night Vision Sight Individual Served Weapon AN/PVS-4
7. TM 11-5855-214-10 Operator's Manual, Night Vision Sight, Crew-Served Weapon AN/TVS-5
8. TM 11-5855-238-10 Operator's Manual for Night Vision Goggles Ground Use: AN/PVS-5 and AN/PVS-5A
9. TM 11-5855-262-10-2 Operator's Manual for Night Vision Goggles, AN/PVS-7B
10. TM 11-5855-301-12&P Operator's and Unit Maintenance Manual, Light, Aiming, Infrared, AN/PAQ-4B (IAL)
11. TM 11-5855-303-12&P AN/PVS-10 Night Vision Scope
12. TM 11-5860-201-10 Laser Infrared Observation Set AN/GVS-5

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Due to the changes/updated in the optical equipment, this task is designed to use the latest available optics.

0300-PAT-1001: Determine the error in a lensatic compass

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a lensatic compass, a surveyed point with a level platform, an azimuth marker, and a surveyed known direction.

STANDARD: To within three (3) degrees.

PERFORMANCE STEPS:

1. Place compass at survey point.
2. Remove all magnetic attractions.
3. Sight in on azimuth marker.
4. Calculate error.
5. Record error on compass.

REFERENCES:

1. FM 3-25.26 Map Reading and Land Navigation
-

0300-PAT-1002: Navigate with a map and compass

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a military topographic map, protractor, and objective.

STANDARD: To arrive within 100 meters of the objective.

PERFORMANCE STEPS:

1. Identify the following marginal information found on a topographical map: declination diagram, bar scale, contour interval, note and legend.
2. Identify the three types of contour lines found on a topographical map.
3. Identify the ten terrain features found on a topographical map.
4. Identify the six colors used on a topographical map, and what they represent.
5. Plot a point on a map using the protractor.
6. Determine the six-digit grid coordinate of a specific point on a map.
7. Determine the straight line and/or curved line distance between two points on a map.
8. Determine a back azimuth.
9. Determine the grid azimuth between two points on a map.
10. Convert a grid azimuth to a magnetic azimuth using the notes that appear in conjunction with the declination diagram.
11. Convert a magnetic azimuth to a grid azimuth using the notes that appear in conjunction with the declination diagram.
12. Orient a map using terrain association.
13. Navigate to objective(s).

REFERENCES:

1. FM 3-25.26 Map Reading and Land Navigation

10 May 2012

MISCELLANEOUS:**ADMINISTRATIVE INSTRUCTIONS:** Ensure the military aspects of terrain are identified.

0300-PAT-1003: Navigate with a compass**EVALUATION-CODED:** NO **SUSTAINMENT INTERVAL:** 6 months**MOS PERFORMING:** 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369**GRADES:** PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT**INITIAL TRAINING SETTING:** FORMAL**CONDITION:** Given periods of daylight or darkness, a route card, lensatic compass, designated points, and protractor, while wearing an assault load.**STANDARD:** To arrive within 100 meters of each designated checkpoint.**PERFORMANCE STEPS:**

1. Determine pace count.
2. Hold the lensatic compass level.
3. Rotate the bezel ring until the luminous line is over the fixed black index line.
4. Divide the desired azimuth by 3 to determine the number of clicks to rotate the bezel ring.
5. Rotate the bezel ring to the left the appropriate number of clicks.
6. Assume the center-hold position.
7. Rotate your body until the north-seeking arrow is aligned with the luminous line.
8. Proceed forward in the direction of the front cover's sighting wire.
9. Maintain alignment of the luminous line and north-seeking arrow until the desired distance has been traversed.
10. Bypass obstacle as required.
11. Perform deliberate offset as required.

REFERENCES:

1. FM 3-25.26 Map Reading and Land Navigation

SUPPORT REQUIREMENTS:**RANGE/TRAINING AREA:** Facility Code 17412 Land Navigation Course**OTHER SUPPORT REQUIREMENTS:** Maneuver/Training area

0300-PAT-1004: Prepare for combat**EVALUATION-CODED:** NO **SUSTAINMENT INTERVAL:** 6 months**MOS PERFORMING:** 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369**GRADES:** PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an order with a mission to conduct combat operations, while wearing an assault load.

STANDARD: To ensure the individual is prepared to accomplish the mission.

PERFORMANCE STEPS:

1. Receive warning order.
2. Conduct preparations in accordance with warning order.
3. Rehearse individual actions.
4. Receive the order.
5. Stand inspection.
6. Test fire weapon.

REFERENCES:

1. MCRP 3-11.1A Commander's Tactical Handbook
2. MCWP 3-11.2 W/CH1 Marine Rifle Squad

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task applies to all combat operations. Operational Risk Management (ORM) should be incorporated into the planning process.

0300-PAT-1005: Perform individual movement techniques

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual weapon, as a member of a unit, while wearing an assault load.

STANDARD: To arrive at the objective.

PERFORMANCE STEPS:

1. Negotiate obstacles.
2. Perform high crawl.
3. Perform low crawl.
4. Perform individual actions during fire and movement (fight from cover to cover).
5. Perform individual actions in combat formations.
6. Perform the "Night Walk".
7. Perform individual actions in response to ground/aerial illumination.
8. Perform the creeping technique for night movement.

REFERENCES:

1. MCWP 3-11.2 W/CH1 Marine Rifle Squad
2. MCWP 3-11.3 Scouting and Patrolling

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
L312 Signal, Illumination Ground White St	1
L495 Flare, Surface Trip M49 Series	1
L598 Simulator, Explosive Booby Trap Flas	1

RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Explain the fighter/leader concept. Identify the base unit. This task can be trained to standard through the use of the Visual Battlefield System 1 (VBS1).

0300-PAT-1008: Perform individual actions in a patrol

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, 2NDLT, 1STLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a patrol order, assigned weapon, and an assignment in a patrol, while wearing an assault load.

STANDARD: Without compromising the integrity of the patrol.

PERFORMANCE STEPS:

1. Prepare for the patrol.
2. Perform individual actions during passage of lines.
3. Perform individual actions at halts.
4. Perform individual movement techniques.
5. Perform actions at established control measures.
6. Perform immediate action drills as necessary.
7. Perform individual actions in re-entry of friendly lines.
8. Disseminate information.
9. Participate in the After Action Review (AAR).
10. Participate in the patrol debrief.

REFERENCES:

1. MCWP 3-11.2 W/CH1 Marine Rifle Squad
2. MCWP 3-11.3 Scouting and Patrolling
3. MCWP 3-11.6 Marine Rifle Platoon

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task can be trained to standard through the use of the Visual Battlefield System 1 (VBS1).

0300-PAT-1009: Perform immediate actions upon contact with the enemy

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, 2NDLT, 1STLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a patrol order, assigned weapon, and an assignment in a patrol, while wearing an assault load.

STANDARD: To negate the threat.

PERFORMANCE STEPS:

1. Perform individual actions during an immediate halt.
2. Perform individual actions during air observation.
3. Perform individual actions during air attack.
4. Perform individual actions during a hasty ambush.
5. Perform individual actions during an immediate assault.
6. Perform individual actions during a near-counter-ambush.
7. Perform individual actions during a far-counter-ambush.
8. Perform individual actions upon contact with a booby trap.
9. Perform individual actions upon contact with an IED.
10. Perform individual actions while crossing a danger area.
11. Perform individual actions while breaking contact.
12. Perform individual actions during an indirect fire attack.

REFERENCES:

1. MCWP 3-11.2 W/CH1 Marine Rifle Squad
2. MCWP 3-11.3 Scouting and Patrolling
3. MCWP 3-11.6 Marine Rifle Platoon

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
A075 Cartridge, 5.56mm Blank M200 Linked	100 rounds per weapon
A080 Cartridge, 5.56mm Blank M200 Single	30 rounds per Marine
G878 Fuze, Hand Grenade Practice M228	1 fuses per Marine
G918 Grenade, Hand Practice Body M69	1 grenades per Marine
G982 Grenade, Hand Practice Smoke TA M83	1 grenades per unit

RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces

0300-PAT-1010: Perform individual actions from a vehicle

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300, 0302, 0311, 0317, 0331, 0341, 0351, 0352, 0369

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an order, vehicle, and assigned weapon, as a member of a unit, while wearing an assault load.

STANDARD: To provide security for assigned sector of fire.

PERFORMANCE STEPS:

1. Mount a vehicle.
2. Cover sectors of fire.
3. Perform individual actions during a security halt.
4. Perform individual actions in reaction to improvised explosive devices.
5. Perform individual actions during enemy contact.
6. Dismount a vehicle.

REFERENCES:

1. MCRP 4-11.3F Convoy Operations Handbook

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

Quantity

A075 Cartridge, 5.56mm Blank M200 Linked	50 rounds per weapon
A080 Cartridge, 5.56mm Blank M200 Single	30 rounds per Marine

RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task can be trained to standard through the use of the Virtual Battlefield System 1 (VBS1) or Combat Convoy Simulator (CCS).

0331-IMG-1001: Perform operator maintenance for an M249 light machinegun and associated components

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0331

BILLETS: AMMUNITION BEARER, GUNNER, TEAM LEADER

GRADES: PVT, PFC, LCPL, CPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an SL-3 complete M249 light machinegun, tripod, vehicle mount components, authorized cleaning gear, and lubricants.

STANDARD: To ensure the weapon and components are operational.

PERFORMANCE STEPS:

1. Ensure the weapon is in condition 4.
2. Disassemble the M249 light machinegun.

3. Clean the M249 light machinegun.
4. Inspect the M249 light machinegun.
5. Lube the M249 light machinegun.
6. Assemble the M249 light machinegun.
7. Perform a function check on the M249 light machinegun.
8. Inspect the tripod.
9. Clean the tripod.
10. Lubricate the tripod.
11. Inspect the M249 SL-3 components.
12. Clean the M249 SL-3 components.
13. Lubricate the M249 SL-3 components.
14. Inspect the vehicle mount components.
15. Clean the vehicle mounts components.
16. Lubricate the vehicle mount components.

REFERENCES:

1. TM 08671A-10/1A Operator's Manual, Machinegun, 5.56mm, M249
-

0331-LMG-1003: Operate an M249 light machinegun

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 6 months

MOS PERFORMING: 0331

BILLETS: AMMUNITION BEARER, GUNNER, SQUAD LEADER, TEAM LEADER

GRADES: PVT, PFC, LCPL, CPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an SL-3 complete M249 light machinegun, a crew, fire command, 12 rounds of ammunition and while wearing the assault load.

STANDARD: To engage targets in accordance with the fire command.

PERFORMANCE STEPS:

1. LOAD AN M249 LIGHT MACHINEGUN COVER RAISED (execute steps 2-6).
2. Ensure the weapon is in condition 4.
3. Raise the feed tray cover and place the first round against cartridge stop (links facing up).
4. Close feed tray cover (Condition 3).
5. Pull cocking handle to the rear and place the weapon on safe.
6. Return the cocking handle forward (Condition 1).
7. UNLOAD AN M249 LIGHT MACHINEGUN (execute steps 8-11).
8. Pull the cocking handle to the rear and place the weapon on safe.
9. Maintaining positive control of the bolt, face away from the weapon, and raise the cover.
10. Conduct a five-point safety check both physically and visually to ensure the weapon is clear.
11. Place the weapon on fire, ride the bolt home, and close the feed tray cover (condition 4 weapon).
12. LOAD AN M249 LIGHT MACHINEGUN COVER CLOSED (execute steps 13-15).
13. Ensure bolt is forward, weapon on fire (Condition 4)
14. Push first round past the feed pawls (two clicks) (Condition 3).

10 May 2012

15. Pull bolt to the rear, place weapon on safe, and return the cocking handle forward (Condition 1).
16. CHANGE BARRELS FOR AN M249 LIGHT MACHINEGUN (execute steps 17-20).
17. Pull the bolt to the rear and place the weapon on safe.
18. Return the cocking handle forward, face away from the weapon, raise cover, and conduct a five-point safety check..
19. Change barrels.
20. Reload ammunition and make a condition 1 weapon if continuing the mission. If not continuing to fire, make a condition 4 weapon.

REFERENCES:

1. FM 3-22.68 Light and Medium machineguns
2. MCRP 3-11.1A Commander's Tactical Handbook
3. MCWP 3-15.1 Machineguns and Machinegun Gunnery
4. TM 08671A-10/1A Operator's Manual, Machinegun, 5.56mm, M249

SUPPORT REQUIREMENTS:**ORDNANCE:****DODIC**

A060 Cartridge, 5.56mm Dummy M199

Quantity

12 rounds per weapon

0331-LMG-1004: Perform immediate action on an M249 light machinegun**EVALUATION-CODED:** NO**SUSTAINMENT INTERVAL:** 6 months**MOS PERFORMING:** 0331**BILLETS:** GUNNER**GRADES:** PVT, PFC, LCPL, CPL**INITIAL TRAINING SETTING:** FORMAL**CONDITION:** Given a SL-3 complete M249 light machinegun loaded with ammunition, a malfunction or stoppage and while wearing the assault load**STANDARD:** To return the weapon into action.**PERFORMANCE STEPS:**

1. Announce MISFIRE.
2. Wait 5 seconds to guard against hang fire.
3. Within the next 5 seconds, pull the cocking handle to the rear to guard against round cook off.
4. Observe for feeding and ejecting of ammunition. If feeding or ejecting does not occur, determine if the barrel is hot or cold, and perform remedial action (If the barrel is hot, place the weapon on safe, and wait 15 minutes).
5. Push cocking handle forward.
6. Engage targets.

REFERENCES:

1. FM 3-22.68 Light and Medium machineguns
2. MCWP 3-15.1 Machineguns and Machinegun Gunnery
3. TM 08671A-10/1A Operator's Manual, Machinegun, 5.56mm, M249

10 May 2012

SUPPORT REQUIREMENTS:ORDNANCE:DODIC

A060 Cartridge, 5.56mm Dummy M199

Quantity

6

0331-LMG-1006: Perform remedial action for an M249 light machinegunEVALUATION-CODED: NOSUSTAINMENT INTERVAL: 6 monthsMOS PERFORMING: 0331BILLETS: GUNNERGRADES: PVT, PFC, LCPL, CPLINITIAL TRAINING SETTING: FORMALCONDITION: Given an SL-3 complete M249 light machinegun with a malfunction or stoppage not corrected by immediate action, crew, 6 rounds of ammunition and while wearing the assault load.STANDARD: To return the weapon into action.PERFORMANCE STEPS:

1. Clear the weapon.
2. Inspect ammunition.
3. Inspect the weapon and conduct a detailed disassembly, if warranted.
4. Reload weapon (Condition 1).
5. Engage targets.
6. If weapon fails to fire, make a condition 4 weapon, and evacuate to higher echelon of maintenance.

REFERENCES:

1. FM 3-22.68 Light and Medium machineguns
2. MCWP 3-15.1 Machineguns and Machinegun Gunnery
3. TM 08671A-10/1A Operator's Manual, Machinegun, 5.56mm, M249

SUPPORT REQUIREMENTS:ORDNANCE:DODIC

A060 Cartridge, 5.56mm Dummy M199

Quantity

6 rounds per weapon

0331-LMG-1007: Field zero an M249 light machinegunEVALUATION-CODED: NOSUSTAINMENT INTERVAL: 6 monthsMOS PERFORMING: 0331BILLETS: GUNNERGRADES: PVT, PFC, LCPL, CPL

10 May 2012

INITIAL TRAINING SETTING: MOJT

CONDITION: Given an SL-3 complete M249 light machinegun, Squad Day Optic (SDO), crew, 100 rounds of ammunition, and a target at 300 meters and while wearing the assault load.

STANDARD: To achieve point of aim/point of impact.

PERFORMANCE STEPS:

1. Select a suitable target downrange, preferably at battlesight range - 300 meters.
2. Set rear elevation knob to range to target.
3. Fire a 6-8 round burst at the target observing the impacts (aiming point is 6 o'clock).
4. Make corrections for windage (windage knob) and elevation (peep sight) on the rear sights. If the initial impacts are off of the target by more than 18 inches for elevation use the front sight post to adjust elevation. Elevation stays at initial range.
5. Fire another 6-8 round burst at target (aiming point is 6 o'clock).
6. Make corrections for windage (windage knob) and elevation (peep sight) on the rear sights. Elevation stays at initial range to target.
7. Continue this process until impacts are on target.
8. Once field BZO has been obtained, loosen screws on the sliding index scale and slide the scale so that the white index line aligns with the white index line on the windage.
9. SPARE BARREL:
10. Fire a 6-8 round burst at the target observing the impacts (aiming point is 6 o'clock).
11. Make corrections for elevation ONLY using the front sight post. NO corrections are made on the rear sight assembly!
12. Fire another 6-8 round burst to confirm zero.

REFERENCES:

1. FM 3-22.68 Light and Medium machineguns

SUPPORT REQUIREMENTS:ORDNANCE:DODIC

A064 Cartridge, 5.56mm 4 Ball M855/1 Trac

Quantity

100 rounds per Marine

RANGE/TRAINING AREA: Facility Code 17581 Machine Gun Field Fire Range

MCCS-CMBH-1001: Identify spoor

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given information requirements, an area that contains spoor, while wearing an assault load.

STANDARD: So that indicators support the collection effort.

PERFORMANCE STEPS:

1. Identify observable indicators.
2. Identify non-observable indicators.
3. Record information.
4. Report as required.

REFERENCES:

1. MCWP 3-11.3 Scouting and Patrolling
-

MCCS-CSW-1001: Perform weapons handling procedures for the medium machinegun

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a medium machinegun and ammunition, while wearing an assault load.

STANDARD: Without endangering personnel or equipment.

PERFORMANCE STEPS:

1. Clear the weapon.
2. Load the weapon.
3. Unload the weapon.

REFERENCES:

1. MCWP 3-15.1 Machine Guns and Machine Gun Gunnery

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A135 Cartridge, 7.62mm Dummy M63

Quantity

6

MCCS-CSW-1002: Change a barrel on a medium machinegun

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a loaded medium machinegun requiring a barrel change during target engagement, while wearing an assault load.

STANDARD: To return the weapon to service and resume fire within seven seconds.

PERFORMANCE STEPS:

1. Pull the bolt to the rear.
2. Place the weapon on safe.

3. Face down and away from weapon.
4. Raise cover.
5. Remove ammunition.
6. Change barrel.
7. Reload ammunition.
8. Close cover.
9. Place the weapon on fire.
10. Continue target engagement.

REFERENCES:

1. MCWP 3-15.1 Machine Guns and Machine Gun Gunnery

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A135 Cartridge, 7.62mm Dummy M63

Quantity

6

RANGE/TRAINING AREA: Facility Code 17580 Machine Gun Transition Range

MCCS-CSW-1003: Perform immediate action on a medium machinegun

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a medium machinegun, ammunition, and while wearing an assault load.

STANDARD: To safely return the weapon to action.

PERFORMANCE STEPS:

1. Announce "Misfire."
2. Wait 5 seconds to guard against hang fire.
3. Within the next 5 seconds, pull the charging handle to the rear to guard against round cook off.
4. Observe for feeding and ejecting of ammunition (If feeding or ejecting doesn't occur, proceed to task of remedial action).
5. If feeding and ejecting occur, push the charging handle forward.
6. Engage targets.

REFERENCES:

1. MCWP 3-15.1 Machine Guns and Machine Gun Gunnery

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A135 Cartridge, 7.62mm Dummy M63

Quantity

6

MCCS-CSW-1004: Perform remedial action on a medium machinegun

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a medium machinegun in which immediate action has failed to remedy the stoppage, while wearing an assault load.

STANDARD: To return the weapon to service.

PERFORMANCE STEPS:

1. Determine if barrel is hot or cold.
2. If hot, wait 15 minutes for possibility of cook-off.
3. If not hot, unload weapon.
4. Remove ammunition.
5. Inspect chamber.
6. Clear chamber (if brass is present).
7. Re-load weapon.
8. Place weapon on fire.
9. Engage targets.
10. If weapon fails to fire, clear weapon, and evacuate to higher echelon of maintenance.

PREREQUISITE EVENTS: MCCS-CSW-1003

REFERENCES:

1. MCWP 3-15.1 Machine Guns and Machine Gun Gunnery

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A135 Cartridge, 7.62mm Dummy M63

Quantity

6

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task should be trained to standard through the use of the Indoor Simulated Marksmanship Trainer (ISMT) prior to the expenditure of live rounds.

MCCS-CSW-1005: Maintain a medium machinegun

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a medium machinegun, cleaning gear, and lubricants.

STANDARD: To ensure the weapon is complete, clean, and serviceable.

PERFORMANCE STEPS:

1. Clear the machinegun.
2. Disassemble the machinegun.
3. Clean the weapon.
4. Inspect for serviceability.
5. Lubricate the weapon.
6. Assemble machinegun.
7. Perform a function check.

REFERENCES:

1. TM 08670A-10/1A Operator's Manual, Machinegun, 7.62mm, M240
-

MCCS-CSW-1006: Engage targets with a medium machinegun

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a medium machinegun, ammunition, and a target(s), while wearing an assault load.

STANDARD: To achieve desired effect on target.

PERFORMANCE STEPS:

1. Assume a supported firing position.
2. Make a condition one weapon.
3. Identify target(s).
4. Engage targets.
5. Make a Condition Four weapon.

REFERENCES:

1. MCWP 3-15.1 Machine Guns and Machine Gun Gunnery

SUPPORT REQUIREMENTS:

ORDNANCE:

DODIC

A131 Cartridge, 7.62mm 4 Ball M80/1 Trace

Quantity

100

RANGE/TRAINING AREA: Facility Code 17580 Machine Gun Transition Range

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task should be trained to standard through the use of the Indoor Simulated Marksmanship Trainer (ISMT) prior to the expenditure of live rounds.

MCCS-CSW-1007: Mount a medium machinegun on an M122 tripod

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an SL-3 complete medium machinegun, a M122 tripod and while wearing an assault load.

STANDARD: To place the weapon into action.

PERFORMANCE STEPS:

1. Inspect the medium machinegun and associated components for serviceability.
2. Emplace the M122 tripod in the desired location.
3. Attach the medium machinegun receiver to the M122 tripod with provided mount.
4. Attach appropriate associated components.

REFERENCES:

1. FM 3-22.68 Light and Medium machineguns
 2. MCWP 3-15.1 Machine Guns and Machine Gun Gunnery
 3. TM 08670A-10/1A Operator's Manual, Machinegun, 7.62mm, M240
 4. TM 08670A-14&P/1 Supplement 1, M240G
-

MCCS-IED-1001: Identify indicators of improvised explosive devices (IED)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an operating environment with an improvised explosive device (IED) threat, observation aiding devices, during daylight and limited visibility.

STANDARD: To identify an IED threat.

PERFORMANCE STEPS:

1. Define types of IEDs.
2. Identify visual indicators of a suspected emplaced IED.
3. Identify visual indicators of a suspected vehicle-borne improvised explosive device (VBIED).
4. Identify the visual indicators of a suspected suicide vehicle-borne improvised explosive device (SVBIED) vehicle and driver.
5. Identify the visual indicators of a suspected person-borne improvised explosive device (PBIED).

REFERENCES:

1. FM 3-34.210 Explosive Hazard Operations
2. JIEDDTF 05-23 Joint Improvised Explosive Device Defeat Organization Tactics, Techniques and Procedures Handbook
3. MCIP 3-17.02 MAGTF Counter-Improvised Explosive Device Operations
4. MCWP 3-11.2 Marine Rifle Squad

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. A training area
2. IED training aids
3. Observation aiding devices

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Training this task can be supplemented through the use of the Recognition of Combatants-Improvised Explosive Devices (ROC-IED) simulation. Observation aiding devices are those thermal, night vision, weapons optics, and binoculars that are normally assigned to a Marine by T/E.

MCCS-IED-1002: React to an emplaced improvised explosive device (IED)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a mission, commander's guidance and intent, rules of engagement, escalation of force criteria, and an emplaced improvised explosive device (IED), while serving as an individual in a small unit.

STANDARD: To clear individual sector while preventing casualties.

PERFORMANCE STEPS:

1. Assume a hard target deterrent posture.
2. Execute continuing actions including 5m and 25m checks.
3. Confirmation IED and report to higher.
4. Clear assigned sector to minimum safe distance.
5. Perform individual actions as part of a unit cordon.
6. Check new position for possible secondary IEDs.
7. React to follow-on attack if necessary.

REFERENCES:

1. FM 3-34.210 Explosive Hazard Operations
2. JIEDDTF 05-23 Joint Improvised Explosive Device Defeat Organization Tactics, Techniques and Procedures Handbook
3. MCIP 3-17.02 MAGTF Counter-Improvised Explosive Device Operations
4. MCWP 3-11.2 Marine Rifle Squad

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. IED lane
2. IED training aids
3. Observation aiding devices
4. Communication assets
5. T/O weapon
6. Personal Protective Equipment

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Training this task can be supplemented through the use of the Recognition of Combatants- Improvised Explosive Device (ROC-IED) simulation, and Virtual Battlefield System 1 (VBS1). Emplaced IEDs include vehicle-borne IEDs, and other ground/mounted/buried IEDs.

MCCS-IED-1003: React to a suicide improvised explosive device (IED)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a mission, commander's guidance and intent, rules of engagement (ROE), escalation of force criteria, non-lethal deterrents, and a simulated suicide improvised explosive device (IED), while serving as an individual in a small unit.

STANDARD: To prevent friendly casualties and damage to property.

PERFORMANCE STEPS:

1. Assume hard target deterrent posture.
2. Execute continuing actions including 5m and 25m checks.
3. Confirm suicide IED and report to higher.
4. Adhere to ROE.
5. Apply escalation of force criteria.
6. Re-engage as necessary.
7. Clear assigned sector to minimum safe distance.
8. Perform individual actions as part of a unit cordon.
9. Check new position for possible secondary IEDs.
10. React to a follow-on attack, if necessary.

REFERENCES:

1. FM 3-34.210 Explosive Hazard Operations
2. JIEDDTF 05-23 Joint Improvised Explosive Device Defeat Organization Tactics, Techniques and Procedures Handbook
3. MCIP 3-17.02 MAGTF Counter-Improvised Explosive Device Operations
4. MCWP 3-11.2 Marine Rifle Squad

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. IED lane
2. IED training aids
3. Observation aiding devices
4. Communication assets
5. T/O weapon
6. Personal Protective Equipment

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Training this task can be supplemented through the use of the Recognition of Combatants- Improvised Explosive Device (ROC-

IED) simulation, and Virtual Battlefield System 1 (VBS1). Suicide IEDs include suicide vehicle-borne IEDs and person-borne IEDs. Rules of engagement (ROE) and escalation of force (EOF) criteria are changing variables relative to different units and operations. Trainers may use unit specific ROEs and EOF criteria in accomplishment of this individual training event.

MCCS-IED-1004: React to an exploded improvised explosive device (IED)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a mission, commander's guidance and intent, rules of engagement, escalation of force criteria, and a simulated exploded improvised explosive device (IED), while serving as an individual in a small unit.

STANDARD: To prevent further casualties and resume the mission.

PERFORMANCE STEPS:

1. Report contact to higher.
2. Execute continuing actions including 5m and 25m checks.
3. Clear assigned sector.
4. Perform individual actions as part of a unit cordon.
5. Check new position for possible secondary IEDs.
6. Apply first aid to casualties.
7. Evacuate casualties within assigned sector.
8. React to a follow-on attack, if necessary.

REFERENCES:

1. FM 3-34.210 Explosive Hazard Operations
2. JIEDDTF 05-23 Joint Improvised Explosive Device Defeat Organization Tactics, Techniques and Procedures Handbook
3. MCWP 3-11.2 Marine Rifle Squad

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. IED lane
2. IED training aids
3. Observation aiding devices
4. Communication assets
5. T/O Weapon
6. Personal Protective Equipment

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Training this task can be supplemented through the use of the Recognition of Combatants - Improvised Explosive Device (ROC-IED) simulation, Virtual Battle Space (VBS). Exploded IEDs include vehicle borne IEDs, person-borne IED, and other ground/mounted/buried IEDs.

MCCS-IND-1004: March under an assault load

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual weapon, an assault load, and as part of a unit movement.

STANDARD: To complete a 15-kilometer march within three hours and forty-five minutes.

PERFORMANCE STEPS:

1. Assemble the load for the march.
2. Load individual field equipment.
3. Complete a 5 kilometer march.
4. Complete a 10 kilometer march.
5. Complete a 15 kilometer march.

REFERENCES:

1. MCRP 3-02A Marine Physical Readiness Training for Combat
-

MCCS-IND-1005: Maintain physical fitness

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given references, unit physical fitness and combat conditioning training.

STANDARD: To present a professional military appearance and to condition for the rigors of combat.

PERFORMANCE STEPS:

1. Participate in all unit physical fitness training.
2. Pass the Physical Fitness Test (PFT).
3. Pass the Combat Fitness Test (CFT).

REFERENCES:

1. MCO P6100.13, w/ch1 Marine Corps Physical Fitness Program
 2. MCO P6100.3, w/ch1 Marine Corps Body Composition Program and Military Appearance Program
-

MCCS-IND-1006: Maintain nutritional discipline

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given any mission, environment and food choices.

STANDARD: To sustain a healthy combat ready lifestyle.

PERFORMANCE STEPS:

1. Identify the five food groups.
2. Determine nutritional requirements.
3. Assess personal eating behaviors.
4. Make sound nutritional choices.
5. Assess results.

REFERENCES:

1. MCO 6110.3 Marine Corps Body Composition and Military Appearance Program
 2. USDA Choose MyPlate
-

MCCS-IND-1007: Maintain sleep hygiene

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given any mission and in any environment.

STANDARD: To manage fatigue for optimal combat readiness.

PERFORMANCE STEPS:

1. Describe the effects of sleep loss and fatigue on performance.
2. Assess individual sleep hygiene.
3. Employ fatigue countermeasures (i.e., strategic napping, caffeine).
4. Assess results.

REFERENCES:

1. AF Counter-Fatigue Guide Warfighter Endurance Management During Continuous Flight and Ground Operations: AN AIR FORCE COUNTER-FATIGUE GUIDE
 2. FM 6-22.5 Combat and Operational Stress Control Manual for Leaders and Soldiers
 3. Leader's Guide to Crew Endurance US Army Aeromedical Research Center & US Army Safety Center
 4. MCRP 6-11C Combat and Operational Stress Control
 5. NAVMED P - 6410 Performance Maintenance During Continuous Flight Operations: A Guide for Flight Surgeons, 1 Jan 2000
-

MCCS-IND-1008: Describe the Marine Corps Expeditionary Energy, Water and Waste (E2W2) Strategy

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components of an individuals' responsibility.

PERFORMANCE STEPS:

1. State the goal of the USMC E2W2 Strategy.
2. Describe practices that are detrimental to the E2W2 ethos.
3. Describe practices that promote E2W2 efficiency.

REFERENCES:

1. United States Marine Corps Expeditionary Energy Strategy and Implementation Plan
 2. ALMAR 011/11 Marine Corps Expeditionary Energy Strategy
 3. Commandant's Planning Guidance
 4. E2W2 Initial Capabilities Document (ICD)
-

MCCS-MED-1003: Perform Care Under Fire (CUF)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty, an assault load and an Individual First Aid Kit (IFAK).

STANDARD: To prevent additional casualties.

PERFORMANCE STEPS:

1. Suppress hostile fire.
2. Instruct casualty to take cover and apply self aid if possible.
3. Move casualty to a safe position when tactically feasible.
4. Treat immediate life threatening hemorrhage.

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. IFAK User's Instructions for the Individual First Aid Kit
3. MCRP 3-02G First Aid

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor qualified 8404 Corpsman.

MCCS-MED-1006: Perform Tactical Field Care (TFC)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a casualty with no life-threatening bleeding, an IFAK, and a secure position out of effective enemy fire.

STANDARD: To prevent further bleeding or death per the reference.

PERFORMANCE STEPS:

1. Disarm casualty if necessary.
2. Evaluate casualty's airway.
3. Place casualty in recovery position.
4. Evaluate casualty for sucking chest wound.
5. Assess the casualty for unrecognized bleeding and control all sources.
6. Evaluate the casualty for shock.
7. Prevent hypothermia in casualty.
8. Inspect and dress casualty's wounds.
9. Check casualty for additional wounds.
10. Splint casualty's fractures.
11. Evaluate for TBI using IED checklist.
12. Seek medical assistance for casualty as soon as possible.

PREREQUISITE EVENTS: MCCS-MED-1001

REFERENCES:

1. 0323039863 Pre-Hospital Trauma Life Support, Military Version, Current Edition
2. MCRP 3-02G First Aid

SUPPORT REQUIREMENTS:

EQUIPMENT: Each Marine should have an IFAK or Training IFAK.

UNITS/PERSONNEL: Preferred method of instruction is by an instructor qualified 8404 Corpsman.

MCCS-MED-1016: Evaluate personnel for Traumatic Brain Injuries (TBI)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a Marine with a suspected TBI and in any environment.

STANDARD: Ensure potential TBI patients are referred to competent medical personnel for follow-on evaluation in accordance with Attachment 2 of Directive-Type Memorandum (DTM) 09-033.

PERFORMANCE STEPS:

1. Define a mandatory event for TBI evaluation.
2. Identify signs and symptoms of TBI.

3. Evaluate personnel using H.E.A.D.S. checklist in accordance with Attachment 2 of DTM 09-033.
4. Refer personnel for medical treatment via the chain of Command.
5. Provide required data for significant activity (SIGACT) report in accordance with Attachment 2 of DTM 09-33 to COC, as requested.

REFERENCES:

1. DTM 09-033 Directive-Type Memorandum (DTM) 09-033
-

MCCS-OPS-1001: Search a vehicle

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual weapon, ammunition, vehicle/personnel search equipment, a mission, and while wearing an assault load.

STANDARD: To locate unauthorized material(s) and expose threats to friendly forces.

PERFORMANCE STEPS:

1. Direct vehicle to halt.
2. Direct vehicle occupants to exit vehicle.
3. Direct vehicle operator to open all vehicle compartments.
4. Conduct hasty search.
5. Conduct detailed search of vehicle.
6. Report unauthorized materials to higher.

REFERENCES:

1. MCWP 3-11.1 Marine Rifle Company/Platoon
2. MCWP 3-11.2 W/CH1 Marine Rifle Squad
3. MCWP 3-11.3 Scouting and Patrolling

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Hasty search can be conducted while the occupant is opening the vehicle compartments.

MCCS-OPS-1002: Search an individual

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual, assigned weapon, while wearing an assault load.

STANDARD: Identifying all unauthorized material or threats to friendly forces.

PERFORMANCE STEPS:

1. Conduct a hasty search.
2. Conduct a detailed search.
3. Report unauthorized materials to higher.

REFERENCES:

1. MCWP 3-11.1 Marine Rifle Company/Platoon
 2. MCWP 3-11.2 W/CH1 Marine Rifle Squad
 3. MCWP 3-11.3 Scouting and Patrolling
-

MCCS-VALU-1001: Demonstrate Marine Corps Core Values

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the Marine Corps Core Values.
2. Describe Honor.
3. Describe Courage.
4. Describe Commitment.
5. Describe Marine Corps Value Based Training.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1002: Define military ethics

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the importance of ethics.
2. State the military's code of ethics.
3. Describe the difference between written and un-spoken ethical standards.
4. Describe moral philosophy; critical thought about right and wrong.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1003: Describe the Marine Corps Policy on the use of illegal drugs

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the policy concerning distribution, possession, and use of illegal drugs.
2. Identify the administrative and/or legal actions which may result from the distribution, possession, and/or use of illegal drugs.
3. Identify the misuse of legal drugs and substances.

REFERENCES:

1. MARADMIN 579/10 Combating the abuse of substances used with the intent to get high
 2. MCO P1700.24B Marine Corps Personal Services Manual
 3. MCO P1700.29 Marine Corps Semper Fit Program Manual
 4. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 5. SECNAVINST 5300.28D Military Substance Abuse and Control
-

MCCS-VALU-1004: Describe the Marine Corps policy on alcohol abuse

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define alcohol abuse.
2. Identify indicators of alcohol abuse.
3. State the policy on alcohol abuse.
4. State the administrative and/or legal actions which may result from alcohol abuse.
5. Explain the reporting process for alcohol abuse.

REFERENCES:

1. MCO P1700.24B Marine Corps Personal Services Manual

2. MCO P1700.29 Marine Corps Semper Fit Program Manual
 3. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1005: Describe the Marine Corps policy on sexual harassment

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define sexual harassment.
2. Identify the policy on sexual harassment.
3. Identify the indicators of sexual harassment.
4. Identify the consequences of sexual harassment violations.
5. Identify the reporting process for sexual harassment.

REFERENCES:

1. MCO P5354.1 Marine Corps Equal Opportunity Manual
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1006: Describe the Marine Corps policy on equal opportunity

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define equal opportunity.
2. Identify the policy on equal opportunity.
3. Identify equal opportunity violations.
4. Identify the consequences of equal opportunity violations.
5. Identify the reporting process for equal opportunity violations.

REFERENCES:

1. MCO P5354.1 Marine Corps Equal Opportunity Manual
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1007: Describe the Marine Corps policy on hazing

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the Marine Corps policy on hazing.
2. Define hazing.
3. Identify the consequences of hazing violations.
4. Identify the reporting process for hazing violations.
5. Explain the victim and witness assistance protections.

REFERENCES:

1. MCO 1700.28A Hazing
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1008: Describe the Marine Corps policy on fraternization

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define fraternization.
2. Define the consequences of fraternization violations.
3. Explain the reporting process for fraternization violations.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. Uniform Code of Military Justice
-

MCCS-VALU-1009: Describe the Marine Corps policy concerning pregnancy and parenthood

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components of an individuals' responsibilities.

PERFORMANCE STEPS:

1. State the three options available to a pregnant Marine.
2. State the administrative decisions required of a pregnant Marine.
3. State the responsibilities associated with parenthood.
4. State the requirements for dual-active military parents.

REFERENCES:

1. MCO 5000.12E W/CH 1-2 Marine Corps Policy Concerning Pregnancy and Parenthood
-

MCCS-VALU-1010: Describe actions to prevent suicide

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify warning signs.
2. Describe R.A.C.E.
3. Identify resources available.

REFERENCES:

1. MARADMIN 001/11 Marine DSTRESS Line and website
 2. MARADMIN 228/11 SNCO AND OFFICER NEVER LEAVE A MARINE BEHIND SUICIDE PREVENTION TRAINING AND IMPLEMENTATION PLAN
 3. MCCS Website Marine Corps Community Services (MCCS) Website
 4. MCO P1700.24B Marine Corps Personal Services Manual
 5. R.A.C.E. Bifold Pub, PCN: 50100435000
-

MCCS-VALU-1011: Describe the Marine Corps policy on Sexual Assault Prevention and Response (SAPR)

EVALUATION CODED: No

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components in accordance with MCO 1752.5_.

PERFORMANCE STEPS:

1. Identify the Marine Corps Policy on sexual assault.
2. Define sexual assault.
3. Define sexual harassment.
4. Describe the differences between sexual assault and sexual harassment.
5. Explain why sexual assault is a crime.
6. Define consent.
7. Define the 3 D's of Bystander Intervention (Direct, Distract, Delegate).
8. Define the two different reporting options available to sexual assault victims.
9. Identify the unit Uniformed Victim Advocate.
10. Provide a synopsis of the services provided by the SAPR program.
11. Describe the consequences of sexual assault crimes (punishments under UCMJ).

REFERENCES:

1. MCO 1752.5, Sexual Assault Prevention and Response (SAPR) Program
2. SECNAVINST 1752.4A, Sexual Assault Prevention and Response
3. DoD Directive 6495.01, Sexual Assault Prevention and Response Program
4. DoD Instruction 6495.02, Sexual Assault Prevention and Response Procedures
5. Uniform Code of Military Justice

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: The DoD definitions of sexual assault, sexual harassment and consent are to be utilized. The definition of sexual assault should include the types of sexual assault. All training should include the name and location of the UVA. Training should emphasize the distinction between sexual assault and sexual harassment. Training in the Operating Forces should be scenario-based, using real-life situations to demonstrate the entire cycle of reporting, response, and accountability procedures. Reporting options are provided in the listed references.

MCCS-VALU-1012: Describe Marine Corps policy on Combating Trafficking in Persons

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of reference.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the policy on human trafficking.
2. Identify targets/victims of human trafficking.
3. Identify perpetrators of human trafficking.
4. Identify legal provisions regarding human trafficking.

10 May 2012

5. Identify types of human trafficking.
6. Describe signs of trafficking.
7. Describe civilian organizations that may harbor human trafficking.
8. Report human trafficking.
9. Define human trafficking.

REFERENCES:

1. DoDDI 2200.01 Combating Trafficking in Persons (CTIP)
-

MCCS T&R MANUAL

CHAPTER 5

OFFICER CANDIDATE

	<u>PARAGRAPH</u>	<u>PAGE</u>
PURPOSE	5000	5-2
EVENT CODING.	5001	5-2
ADMINISTRATIVE NOTES.	5002	5-3
OFFICER CANDIDATE INDEX OF EVENTS	5003	5-3
OFFICER CANDIDATE EVENTS.	5004	5-4

MCCS T&R MANUAL

CHAPTER 5

OFFICER CANDIDATE

5000. PURPOSE. This chapter provides standardized training and education events that will allow Officer Candidates School to train, screen, and evaluate Officer Candidates. Utilizing the events contained in this chapter and the ideals and frame work provided by the five Marine Attributes, Officer Candidates are observed and evaluated in a stressful environment to ensure they have the moral, intellectual, and physical qualities required to perform successfully as company-grade Marine Officers. A Marine leader is defined as a physically fit, tactically and technically proficient warrior of high moral character with a bias for action, possessing the courage to make ethically sound decisions and capable of properly preparing and leading Marines to successfully accomplish their unit's mission in combat. Classroom examinations and field performance evaluations require candidates to display their intellectual acuity and leadership potential, and serve as data points for the Commanding Officer to make the final decision whether or not the candidates have the requisite qualities for success.

Although these events are utilized to develop programs of instruction for entry level training, the majority of the skills are required to be sustained by all Marines per reference (b).

5001. EVENT CODING. Events in the T&R Manual are depicted with a 12 field alphanumeric system, i.e. XXXX-XXXX-XXXX. This chapter utilizes the following methodology:

a. Field one - Each event in this chapter begins with "MCCS, OCS, or 0300." Events beginning with MCCS indicate that the event pertains to Marine Corps Common Skills. The "OCS" prefix means that the event applies directly to the OCS environment. Events beginning with "0300" are "imported," without any changes, directly from the Infantry T&R Manual. The purpose of this is to use events from other T&R Manuals which were created by the occupational field's subject matter experts.

b. Field two - This field is alpha characters indicating a functional area. The Functional Areas for this chapter are:

ATFP - Anti-Terrorism/Force Protection
COD - Close Order Drill
COMM - Communications
HIST - Marine Corps History
IND - Individual
JOPS - Joint Operations
LDR - Marine Corps Leadership
M16 - M16 Series 5.56mm Service Rifle
MGTF - Marine Corps Organizational Knowledge
PAT - Scouting and Patrolling
TAN - Tan Belt Requirements

UCMJ - Uniform Code of Military Justice
UNIF - Marine Corps Uniforms, Clothing and Equipment
VALU - Value Subjects

c. Field three - This field is created by the FLC to provide numerical sequencing.

5002. ADMINISTRATIVE NOTES. Training Events may contain a paragraph that describes internal and external support requirements that the Formal Learning Center, unit or Marines will need to complete the event. Ranges/Training Areas are explained in this section using plain-language descriptions. They are also described using the Range/Facility Codes that identify the type of range and/or training area needed to accomplish the Event. Marines can use the codes to find information about available ranges at their geographic location by using the web-based Range/Training Area Management System (see TECOM website). Ultimate use of the Range/Training Area Code is to relate ranges to readiness by identifying those Events that cannot be accomplished at a certain location due to lack of ranges.

5003. OFFICER CANDIDATE INDEX OF EVENTS

Event Code	Event	Page
0300-COMM-1001	Communicate using hand and arm signals	5-6
0300-PAT-1001	Determine the error in a lensatic compass	5-7
0300-PAT-1002	Navigate with a map and compass	5-7
0300-PAT-1004	Prepare for combat	5-8
0300-PAT-1005	Perform individual movement techniques	5-9
MCCS-COD-1001	Describe the purposes of close order drill	5-10
MCCS-COD-1002	Execute individual drill movements	5-10
MCCS-COD-1003	Execute individual actions in unit drill	5-11
MCCS-HIST-1001	Describe common terms, sayings, and quotations used in the Marine Corps	5-12
MCCS-HIST-1002	Identify significant events in Marine Corps history	5-13
MCCS-HIST-1003	Identify the historical significance of Marine Corps uniform items	5-13
MCCS-HIST-1004	Describe military customs, courtesies, and honors	5-14
MCCS-IND-1002	Camouflage self and equipment	5-14
MCCS-IND-1003	Perform individual field hygiene	5-15
MCCS-IND-1005	Maintain physical fitness	5-15
MCCS-JOPS-1001	Explain national military capabilities and organizations	5-16
MCCS-JOPS-1002	Explain joint operations	5-16
MCCS-LDR-1002	Describe authorized absence	5-17
MCCS-LDR-1005	Describe Sexually Transmitted Diseases (STDs)	5-17
MCCS-LDR-1006	Describe financial responsibility	5-18
MCCS-LDR-1008	Describe problem resolution methods	5-18
MCCS-LDR-1013	Identify hazards associated with tobacco use	5-19
MCCS-LDR-1015	Describe Marine Corps leadership	5-19
MCCS-LDR-1020	Describe the impact of domestic violence	5-19
MCCS-LDR-1021	Describe the Code of Conduct	5-20
MCCS-LDR-1022	Describe your rights as a Prisoner of War (POW)	5-20
MCCS-LDR-1023	Describe your obligations as a Prisoner of War (POW)	5-21
MCCS-MGTF-1001	Identify the mission of the Marine Corps	5-21
MCCS-MGTF-1002	Identify the location of major Marine units	5-22
MCCS-MGTF-1003	Describe Marine Air-Ground Task Force (MAGTF) organizations	5-22
MCCS-TAN-1001	Apply the fundamentals of martial arts	5-22

10 May 2012

MCCS-TAN-1002	Execute punches	5-23
MCCS-TAN-1003	Execute falls	5-24
MCCS-TAN-1004	Execute bayonet techniques	5-25
MCCS-TAN-1005	Execute upper body strikes	5-26
MCCS-TAN-1006	Execute lower body strikes	5-26
MCCS-UCMJ-1001	Describe Article 15, Non-judicial Punishment (NJP)	5-27
MCCS-UCMJ-1003	Describe the Law of War	5-27
MCCS-UCMJ-1004	Describe the military justice system	5-28
MCCS-UCMJ-1008	Describe types of courts-martial	5-28
MCCS-UNIF-1001	Maintain individual equipment	5-29
MCCS-UNIF-1002	Maintain military clothing	5-29
MCCS-UNIF-1003	Maintain personal appearance	5-30
MCCS-UNIF-1004	Wear civilian attire	5-30
MCCS-UNIF-1005	Stand a personnel inspection	5-30
MCCS-UNIF-1006	Wear individual equipment	5-31
MCCS-VALU-1001	Describe the Marine Corps Core Values	5-31
MCCS-VALU-1002	Describe military ethics	5-32
MCCS-VALU-1003	Describe the Marine Corps policy on the use of illegal drugs	5-32
MCCS-VALU-1004	Describe the Marine Corps policy on alcohol abuse	5-33
MCCS-VALU-1005	Describe the Marine Corps policy on sexual harassment	5-33
MCCS-VALU-1006	Describe the Marine Corps policy on equal opportunity	5-34
MCCS-VALU-1007	Describe the Marine Corps policy on hazing	5-34
MCCS-VALU-1008	Describe the Marine Corps policy on fraternization	5-35
MCCS-VALU-1009	Describe the Marine Corps policy concerning pregnancy and parenthood	5-35
MCCS-VALU-1010	Describe actions to prevent suicide	5-35
MCCS-VALU-1011	Describe the Marine Corps policy on Sexual Assault Prevention and Response (SAPR)	5-36
MCCS-VALU-1012	Describe the Marine Corps policy on combating trafficking in persons	5-37
OCS-ATFP-1001	Describe the mission of the interior guard	5-37
OCS-ATFP-1002	Describe the use of deadly force	5-37
OCS-ATFP-1003	Stand a sentry post	5-39
OCS-IND-1001	Complete a foot march	5-39
OCS-LDR-1002	Report stress-related reactions	5-40
OCS-M16-1001	Perform weapons handling procedures with a service rifle/carbine	5-40
OCS-M16-1002	Maintain a service rifle/carbine	5-41
OCS-M16-1003	Perform corrective action with a service rifle/carbine	5-41
OCS-PAT-1001	Lead a unit in offensive operations	5-42
OCS-PAT-1002	Issue a five paragraph order	5-43

5004. OFFICER CANDIDATE EVENTS**0300-COMM-1001:** Communicate using hand and arm signals**EVALUATION-CODED:** NO **SUSTAINMENT INTERVAL:** 6 months**MOS PERFORMING:** 0300, 0301, 0302, 0306, 0311, 0317, 0331, 0341, 0351, 0352, 0369**GRADES:** PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT**INITIAL TRAINING SETTING:** FORMAL**CONDITION:** Given a command or situation, while wearing an assault load.

STANDARD: By performing 32 out of 40 signals correctly.

PERFORMANCE STEPS:

1. Execute the hand-and-arm signal for decrease speed.
2. Execute the hand-and-arm signal for changing direction or column (right or left).
3. Execute the hand-and-arm signal for enemy in sight.
4. Execute the hand-and-arm signal for range.
5. Execute the hand-and-arm signal for commence firing.
6. Execute the hand-and-arm signal for fire faster.
7. Execute the hand-and-arm signal for fire slower.
8. Execute the hand-and-arm signal for cease fire.
9. Execute the hand-and-arm signal for assemble.
10. Execute the hand-and-arm signal for form column.
11. Execute the hand-and-arm signal for are you ready/I am ready.
12. Execute the hand-and-arm signal for attention.
13. Execute the hand-and-arm signal for shift.
14. Execute the hand-and-arm signal for echelon right/left.
15. Execute the hand-and-arm signal for skirmishers (fire team)/line formation (squad).
16. Execute the hand-and-arm signal for wedge.
17. Execute the hand-and-arm signal for vee.
18. Execute the hand-and-arm signal for fire team.
19. Execute the hand-and-arm signal for squad.
20. Execute the hand-and-arm signal for platoon.
21. Execute the hand-and-arm signal for close up.
22. Execute the hand-and-arm signal for open up, extend.
23. Execute the hand-and-arm signal for disperse.
24. Execute the hand-and-arm signal for leaders join me.
25. Execute the hand-and-arm signal for I do not understand.
26. Execute the hand-and-arm signal for forward.
27. Execute the hand-and-arm signal for halt.
28. Execute the hand-and-arm signal for freeze.
29. Execute the hand-and-arm signal for dismount/down/take cover.
30. Execute the hand-and-arm signal for mount.
31. Execute the hand-and-arm signal for disregard previous command/as you were.
32. Execute the hand-and-arm signal for left or right flank.
33. Execute the hand-and-arm signal for increase speed or double time.
34. Execute the hand-and-arm signal for hasty ambush right or left.
35. Execute the hand-and-arm signal for rally point.
36. Execute the hand-and-arm signal for objective rally point.
37. Execute the hand-and-arm signal for pace count.
38. Execute the hand-and-arm signal for head count.
39. Execute the hand-and-arm signal for danger area.
40. Execute the hand-and-arm signal for enroute rally point.

REFERENCES:

1. MCWP 3-11.2 Marine Rifle Squad

0300-PAT-1001: Determine the error in a lensatic compass

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a lensatic compass, a surveyed point with a level platform, an azimuth marker, and a surveyed known direction.

STANDARD: To within three (3) degrees.

PERFORMANCE STEPS:

1. Place compass at survey point.
2. Remove all magnetic attractions.
3. Sight in on azimuth marker.
4. Calculate error.
5. Record error on compass.

REFERENCES:

1. FM 3-25.26 Map Reading and Land Navigation
-

0300-PAT-1002: Navigate with a map and compass

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a military topographic map, protractor, and objective.

STANDARD: To arrive within 100 meters of the objective.

PERFORMANCE STEPS:

1. Identify the following marginal information found on a topographical map: declination diagram, bar scale, contour interval, note and legend.
2. Identify the three types of contour lines found on a topographical map.
3. Identify the ten terrain features found on a topographical map.
4. Identify the six colors used on a topographical map, and what they represent.
5. Plot a point on a map using the protractor.
6. Determine the six-digit grid coordinate of a specific point on a map.
7. Determine the straight line and/or curved line distance between two points on a map.
8. Determine a back azimuth.
9. Determine the grid azimuth between two points on a map.
10. Convert a grid azimuth to a magnetic azimuth using the notes that appear in conjunction with the declination diagram.
11. Convert a magnetic azimuth to a grid azimuth using the notes that appear in conjunction with the declination diagram.
12. Orient a map using terrain association.
13. Navigate to objective(s).

REFERENCES:

1. FM 3-25.26 Map Reading and Land Navigation

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure the military aspects of terrain are identified.

0300-PAT-1004: Prepare for combat

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an order with a mission to conduct combat operations, while wearing an assault load.

STANDARD: To ensure the individual is prepared to accomplish the mission.

PERFORMANCE STEPS:

1. Receive warning order.
2. Conduct preparations in accordance with warning order.
3. Rehearse individual actions.
4. Receive the order.
5. Stand inspection.
6. Test fire weapon.

REFERENCES:

1. MCRP 3-11.1A Commander's Tactical Handbook
2. MCWP 3-11.2 W/CH1 Marine Rifle Squad

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task applies to all combat operations. Operational Risk Management (ORM) should be incorporated into the planning process.

0300-PAT-1005: Perform individual movement techniques

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 6 months

MOS PERFORMING: 0300

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual weapon, as a member of a unit, while wearing an assault load.

STANDARD: To arrive at the objective.

PERFORMANCE STEPS:

1. Negotiate obstacles.
2. Perform high crawl.
3. Perform low crawl.
4. Perform individual actions during fire and movement (fight from cover to cover).
5. Perform individual actions in combat formations.
6. Perform the "Night Walk".
7. Perform individual actions in response to ground/aerial illumination.
8. Perform the creeping technique for night movement.

REFERENCES:

1. MCWP 3-11.2 W/CH1 Marine Rifle Squad
2. MCWP 3-11.3 Scouting and Patrolling

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
L312 Signal, Illumination Ground White St	1
L495 Flare, Surface Trip M49 Series	1
L598 Simulator, Explosive Booby Trap Flas	1

RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Explain the fighter/leader concept. Identify the base unit. This task can be trained to standard through the use of the Visual Battlefield System 1 (VBS1).

MCCS-COD-1001: Describe the purposes of close order drill

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of reference.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the first purpose which is to move units from one place to another in a standard, orderly manner.
2. Describe the second purpose which is to provide simple formations from which combat formations may be readily assumed.
3. Describe the third purpose which is to teach discipline by instilling habits of precision and automatic response to orders.
4. Describe the fourth purpose which is to increase the confidence of junior officers and noncommissioned officers through the exercise of command, by the giving of proper commands, and by the control of drilling troops.

10 May 2012

5. Describe the fifth purpose which is to give troops an opportunity to handle individual weapons.

REFERENCES:

1. MCO P5060.20 Marine Corps Drill and Ceremonies Manual
-

MCCS-COD-1002: Execute individual drill movements**EVALUATION-CODED:** NO**SUSTAINMENT INTERVAL:** 12 months**GRADES:** PVT, PFC, LCPL, 2NDLT**INITIAL TRAINING SETTING:** FORMAL**CONDITION:** Given specific drill commands, with or without a service rifle and sling.**STANDARD:** Ensuring instant obedience to orders, per chapters 2 and 3 of The Marine Corps Drill and Ceremonies Manual.**PERFORMANCE STEPS:**

1. Execute position-of-attention.
2. Execute parade-rest.
3. Execute at-ease.
4. Execute rest.
5. Execute hand-salute.
6. Execute order-arms.
7. Execute order-arms-to-port-arms.
8. Execute port-arms-to-order-arms.
9. Execute order-arms-to-left-shoulder-arms.
10. Execute left-shoulder-arms-to-order-arms.
11. Execute order-arms-to right-shoulder-arms.
12. Execute right-shoulder-arms-to-order-arms.
13. Execute port-arms-to-left-shoulder-arms.
14. Execute left-shoulder-arms-to-port-arms.
15. Execute port-arms-to-right-shoulder-arms.
16. Execute right-shoulder-arms-to-port-arms.
17. Execute order-arms-to-present-arms.
18. Execute present-arms-to-order-arms.
19. Execute right-shoulder-arms-to-left-shoulder-arms.
20. Execute left-shoulder-arms-to-right-shoulder-arms.
21. Execute inspection-arms.
22. Execute rifle salutes.
23. Execute rests-with-rifle.
24. Execute port-arms-to-present-arms.
25. Execute present-arms-to-port-arms.
26. Execute sling-arms.
27. Execute unsling-arms.
28. Execute adjust slings.
29. Execute hand-salute-at-sling-arms.

REFERENCES:

1. MCO P5060.20 Marine Corps Drill and Ceremonies Manual
-

MCCS-COD-1003: Execute individual actions in unit drill

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given specific drill commands, as a member of a unit, with or without a service rifle/carbine and sling.

STANDARD: Ensuring uniformity and instant obedience to orders, per The Marine Corps Drill and Ceremonies Manual.

PERFORMANCE STEPS:

1. Execute fall-in.
2. Maintain distance and interval.
3. Execute alignment-left/-right.
4. Execute cover.
5. Execute at-close-interval-fall- in.
6. Execute dismissed.
7. Execute forward-march.
8. Execute quick-time-march.
9. Execute column movements.
10. Execute to-the- rear- march.
11. Execute half-step.
12. Execute mark-time-march.
13. Execute face-as-in-marching.
14. Execute to-the-right-flank movements.
15. Execute obliques.
16. Execute change-step-march.
17. Execute backward-march.
18. Execute count-off.
19. Execute close-march.
20. Execute extend-march.
21. Execute eyes-right/-left.
22. Execute take-interval-to-the-left.
23. Execute assemble-to-the-right.
24. Execute form-for-physical-drill (PT).
25. Execute trail-arms.
26. Execute route-step-march.
27. Execute count-cadence.
28. Execute open-ranks-march.
29. Execute close-ranks-march.

REFERENCES:

1. MCO P5060.20 Marine Corps Drill and Ceremonies Manual

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: The following performance steps will be performed at the Marine Corps Recruit Depots: execute diminish-the-front and execute stack/-unstack arms.

MCCS-HIST-1001: Describe common terms, sayings, and quotations used in the Marine Corps

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the origin of the term "First to Fight."
2. Describe the origin of the term "Leathernecks."
3. Describe the origin of the term "Devil Dogs."
4. Describe the meaning of "Esprit de Corps."
5. Describe the origin of the term "Uncommon valor was a common virtue."
6. Describe the meaning "Semper Fidelis."
7. Identify common nautical terminology used in the Marine Corps.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. MILLET, R. ALLAN SEMPER FIDELIS, The History of the United States Marine Corps
-

MCCS-HIST-1002: Identify significant events in Marine Corps history

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State significant places.
2. Identify significant Marines.
3. Describe significant battles.
4. Recognize the significant contributions Pathbreakers (Montford Point Marines, Navajo Code Talkers, Women Marines, etc.) have made to the Marine Corps legacy.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. MILLET, R. ALLAN SEMPER FIDELIS, The History of the United States Marine Corps
 3. ALMAR 047-11 CONGRESSIONAL GOLD MEDAL APPROVED FOR MONTFORD POINT MARINES
-

MCCS-HIST-1003: Identify the historical significance of Marine Corps uniform items

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the significance of the Marine Corps emblem.
2. State the significance of the scarlet trouser stripe.
3. State the significance of the quartrefoil.
4. State the significance of the Mameluke sword.
5. State the significance of the NCO sword.
6. State the significance of the Dress Uniform buttons.
7. State the significance of the French Fourragere.

REFERENCES:

1. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
 2. MCO P10520.3 Flag Manual
 3. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 4. MILLET, R. ALLAN SEMPER FIDELIS, The History of the United States Marine Corps
-

MCCS-HIST-1004: Describe military customs, courtesies, and honors

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Salute an officer.
2. Identify all Marine Corps grades, rank, and insignias.
3. Identify colors, standards, and guidons.
4. Render honors to dignitaries.
5. Render honors to the Marine Hymn.
6. State the procedures for boarding a ship.
7. State the procedures for debarking a ship.
8. Render courtesies for entering or leaving a vehicle or small boat.
9. Identify the traditions associated with the Marine Corps birthday celebration.
10. Report to a new command.
11. Report to an officer.

REFERENCES:

1. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
 2. MCO P5060.20 Marine Corps Drill and Ceremonies Manual
 3. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 4. MILLET, R. ALLAN SEMPER FIDELIS, The History of the United States Marine Corps
 5. Marine Corps Manual
-

MCCS-IND-1002: Camouflage self and equipment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an operational environment, camouflage materials, individual field equipment, an individual weapon, and while wearing an assault load.

STANDARD: To avoid detection and preserve the fighting force to accomplish the mission.

PERFORMANCE STEPS:

1. Camouflage exposed skin.
2. Camouflage individual field equipment.
3. Maintain camouflage to fit the operational environment.

REFERENCES:

1. MCWP 3-11.3 Scouting and Patrolling

SUPPORT REQUIREMENTS:

EQUIPMENT: Camouflage paint or sticks and environment-specific materials are required in the execution of this task.

MCCS-IND-1003: Perform individual field hygiene

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given water and hygiene items.

STANDARD: To prevent injuries, maintain health and preserve the fighting force to accomplish the mission.

PERFORMANCE STEPS:

1. Clean skin.
2. Clean hair.
3. Clean hands.

4. Clean clothing and sleeping gear.
5. Care for mouth and teeth.
6. Care for feet.
7. Dispose of human waste.

REFERENCES:

1. FM 21-75 Combat Skills of the Soldier
 2. MCRP 4-11.1D Field Hygiene and Sanitation
-

MCCS-IND-1005: Maintain physical fitness

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given references, unit physical fitness and combat conditioning training.

STANDARD: To present a professional military appearance and to condition for the rigors of combat.

PERFORMANCE STEPS:

1. Participate in all unit physical fitness training.
2. Pass the Physical Fitness Test (PFT).
3. Pass the Combat Fitness Test (CFT).

REFERENCES:

1. MCO P6100.13, w/ch1 Marine Corps Physical Fitness Program
 2. MCO P6100.3, w/ch1 Marine Corps Body Composition Program and Military Appearance Program
-

MCCS-JOPS-1001: Explain national military capabilities and organization

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 24 months

GRADES: 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a joint operating environment.

STANDARD: To function as a member of a joint task force.

PERFORMANCE STEPS:

1. Identify national security organization.
2. Identify combatant commands.
3. Identify the functions of the Joint Chiefs of Staff.
4. Identify the chain of command from the President to Services and combatant commands.
5. Identify Service roles and capabilities.
6. Identify uniform regulations for all services.

REFERENCES:

1. CJCSI 1800.01C Officer Professional Military Education Policy (OPMEP)
 2. CJCSI 3121.01A Chairman of the JCS Instruction: Standing Rules of Engagement for US Forces
-

MCCS-JOPS-1002: Explain joint operations

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

GRADES: 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a joint operating environment.

STANDARD: To function as a member of a joint task force.

PERFORMANCE STEPS:

1. Describe the nature of American military power.
2. Identify values in joint warfare.
3. Identify fundamentals of information operations.
4. Identify joint learning resources.
5. Identify joint operations fundamentals.
6. Identify the Joint Operations and Planning Execution System.
7. Identify military role in HLD and CS missions.
8. Identify combatant command organizations.

REFERENCES:

1. CJCSI 1800.01C Officer Professional Military Education Policy (OPMEP)
 2. CJCSI 3121.01A Chairman of the JCS Instruction: Standing Rules of Engagement for US Forces
-

MCCS-LDR-1002: Describe authorized absence

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe administrative absence.
2. Define leave accrual rate.
3. Identify the types of leave.
4. Define the two types of liberty.

REFERENCES:

1. GBM Guidebook for Marines
 2. MCO 1050.3J Regulations for Leave, Liberty and Administrative Absence
-

MCCS-LDR-1005: Describe Sexually Transmitted Diseases (STDs)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the types of diseases that can be sexually transmitted.
2. Identify the symptoms of sexually transmitted diseases.
3. Identify the means of protection against sexually transmitted diseases.

REFERENCES:

1. SECNAVINST 6222.1 General Military Training Program in the Prevention of Sexually
-

MCCS-LDR-1006: Describe financial responsibility

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify elements of a leave and earning statement (LES).
2. Identify benefits of financial planning.
3. Identify the elements of a budget.
4. Describe the Thrift Savings Plan (TSP) and other investment options.
5. Identify financial management assistance resources.
6. Identify consequences of poor financial choices.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. Defense Finance and Accounting Service (DFAS) myPay
-

MCCS-LDR-1008: Describe problem resolution methods

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe formal procedures.
2. Describe informal procedures.

REFERENCES:

1. MCO 1700.23E w/ch 1 Request Mast
-

MCCS-LDR-1013: Identify hazards associated with tobacco use

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify Marine Corps policy on tobacco use.
2. Identify health hazards due to the use of tobacco.
3. Identify prevention measures.
4. Identify cessation support measures.

REFERENCES:

1. MCO P1700.29 Marine Corps Semper Fit Program Manual
-

MCCS-LDR-1015: Describe Marine Corps leadership

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the primary goal of Marine Corps leadership.
2. State the objective of Marine Corps leadership.
3. State the Marine Corps Leadership Traits.
4. State the Marine Corps Leadership Principles.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 2. Marine Corps Manual
-

MCCS-LDR-1020: Describe the impact of domestic violence

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define domestic violence.
2. Define qualifying conviction.
3. State the domestic violence amendment of the Gun Control act of 1968.
4. State the consequences of committing domestic violence.

REFERENCES:

1. MARADMIN 186/03 Policy for Implementation of the Lautenberg Amendment
 2. MCO P1900.16 Marine Corps Separation and Retirement Manual (MARCORSEPMAN)
 3. USD Memo dtd 27 Nov 2002, DOD Policy for Implementation of the Domestic Violence Misdemeanor Amendment to the Gun Control Act for Military Personnel.
-

MCCS-LDR-1021: Describe the Code of Conduct

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the purpose of the Code of Conduct.
2. State the origin of the Code of Conduct.
3. State the fourth article of the Code of Conduct.

REFERENCES:

1. NAVMC 2681 Code of the U.S. Fighting Force
-

MCCS-LDR-1022: Describe your rights as a Prisoner of War (POW)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the origin of a POW's rights.
2. Describe the purpose of a POW's rights.
3. Describe the rights of a POW.

REFERENCES:

1. MCRP 5-12.1A The Law of Land Warfare
-

MCCS-LDR-1023: Describe your obligations as a Prisoner of War (POW)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 24 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the four items of information Marines are required to give their captors.
2. Describe lawful obedience to rules and regulations.
3. Describe the responsibility to perform paid labor.
4. Describe the responsibilities related to military discipline, courtesy, and rendering of honors.

REFERENCES:

1. MCRP 5-12.1A The Law of Land Warfare
-

MCCS-MGTF-1001: Identify the mission of the Marine Corps

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the provisions of the National Security Act of 1947 (revised in 1952).
2. State the importance of the National Security Act of 1947 to the United States Marine Corps.

REFERENCES:

1. Marine Corps Manual
-

MCCS-MGTF-1002: Identify the location of major Marine units

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify where the three Marine Expeditionary Forces are located.
2. Identify where the four Marine Divisions are located.
3. Identify where the four Marine Air Wings are located.
4. Identify where the four Marine Logistics Groups (MLG) are located.

REFERENCES:

1. MCRP 5-12D Organization of Marine Corps Forces
-

MCCS-MGTF-1003: Describe Marine Air-Ground Task Force (MAGTF) organizations

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the acronym MAGTF.
2. Describe a Special Purpose MAGTF.
3. Describe the four elements of a Marine Expeditionary Unit (MEU).
4. Describe the four elements of a Marine Expeditionary Brigade (MEB).
5. Describe the four elements of a Marine Expeditionary Force (MEF).

REFERENCES:

1. MCO 3120.8 Policy for the Organization of Fleet Marine Forces for Combat
-

MCCS-TAN-1001: Apply the fundamentals of martial arts

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform and without the aid of references.

STANDARD: In accordance with MCRP 3-02B.

PERFORMANCE STEPS:

1. Execute the basic warrior stance.
2. Execute angles of movement.
3. Make use of all weapons of the body.
4. Target areas of the opponent.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is the "Mental and Character Disciplines of MCMAP." OCS does not provide complete tan belt training, nor does it award martial arts belts. The assigned events are taught to standard.

MCCS-TAN-1002: Execute punches

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, 1STSGT, MSGT, MGYSGT, SGTMAJ, WO-1, CWO-2, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor and without the aid of references.

STANDARD: To stun an aggressor or set up for follow-on techniques.

PERFORMANCE STEPS:

1. Execute a lead hand punch.
2. Execute a rear hand punch.
3. Execute an uppercut.
4. Execute a hook.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Black Leather Gloves
2. Striking Pad

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is the USMC Core Values Program. OCS does not provide complete tan belt training, nor does it award martial arts belts. The assigned events are taught to standard.

MCCS-TAN-1003: Execute falls

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, in an off-balance situation, and without the aid of reference.

STANDARD: To minimize impact and to regain basic warrior stance.

PERFORMANCE STEPS:

1. Execute a front break-fall.
2. Execute a back break-fall.
3. Execute a right side break-fall.
4. Execute a left side break-fall.
5. Execute forward shoulder roll.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT: Mouthpiece

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task requires a soft surface. Surfaces may include, but are not limited to, woodchips, sawdust, or mats. Ensure all safety precautions are adhered to while performing this event. The Mental and Character Tie-In associated with this task is Suicide Awareness and Prevention. OCS does not provide complete tan belt training, nor does it award martial arts belts. The assigned events are taught to standard.

MCCS-TAN-1004: Execute bayonet techniques

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, 1STSGT, SGTMAJ, MGYSGT, WO-1, CWO-2, CWO-3, CWO-4, CWO-5, 2NDLT, 1STLT, CAPT, MAJ, LTCOL, COL, BGEN, MAJGEN, LTGEN, GEN

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given a service rifle/carbine, a bayonet, and without the aid of references.

STANDARD: To disable an aggressor and gain the tactical advantage.

PERFORMANCE STEPS:

1. Execute a straight thrust.
2. Execute vertical butt stroke.
3. Execute a horizontal butt stroke.
4. Execute a smash.
5. Execute slash.
6. Execute a disrupt.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Bayonet (Sheathed)
2. Rifle

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. This task requires a soft surface. Surfaces may include, but are not limited to, woodchips, sawdust, or mats. Ensure all safety precautions are adhered to while performing this event. The use of unsheathed bayonets during Marine on Marine drills is not authorized. Initial mastery of this event requires execution of bayonet techniques during pugil stick bouts. Sustainment of this event can be trained to standard using pugil sticks, sheathed bayonets or wooden transfer bayonets trainers during all training evolutions. Use of unsheathed bayonets is only authorized during command approved bayonet assault courses. The Mental and Character Tie-In associated with this task is the Fundamentals of Marine Corps Leadership. OCS does not provide complete tan belt training, nor does it award martial arts belts. The assigned events are taught to standard.

MCCS-TAN-1005: Execute upper body strikes

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 2NDLT, 1STLT, CAPT

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, and without the aid of references.

STANDARD: To stun an aggressor and set up for follow-on techniques.

PERFORMANCE STEPS:

1. Execute an eye gouge.
2. Execute a horizontal hammer fist strike.
3. Execute a vertical hammer fist strike.
4. Execute a forward horizontal elbow strike.
5. Execute a vertical elbow strike low to high.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Mouthpiece
2. Striking pad

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is Sexual Harassment. OCS does not provide complete tan belt training, nor does it award martial arts belts. The assigned events are taught to standard.

MCCS-TAN-1006: Execute lower body strikes

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, WO-1, CWO-2, 1STLT, CAPT, MAJ

INITIAL TRAINING SETTING: FORMAL

CONDITION: While wearing a combat uniform, given an aggressor, and without the aid of references.

STANDARD: To stun an aggressor and set up follow on techniques.

PERFORMANCE STEPS:

1. Execute a front kick.
2. Execute a round kick.
3. Execute a vertical knee strike.
4. Execute a vertical stomp.

REFERENCES:

1. MCO 1500.54B Marine Corps Martial Arts Program
2. MCRP 3-02B Marine Corps Martial Arts
3. MWS MACE Approved Warrior Study

SUPPORT REQUIREMENTS:

EQUIPMENT:

1. Mouthpiece
2. Striking pad

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: Ensure all safety precautions are adhered to while performing this task. The Mental and Character Tie-In associated with this task is the Pre-selected Warrior Study. OCS does not provide complete tan belt training, nor does it award martial arts belts. The assigned events are taught to standard.

MCCS-UCMJ-1001: Describe Article 15, Non-Judicial Punishment (NJP)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the purpose of NJP.
2. State when NJP can be administered.
3. Describe the right to refuse NJP.
4. Describe the right to appeal.
5. Describe the procedures for appeal.

REFERENCES:

1. Manual for Courts-Martial
 2. Marine Corps Manual
-

MCCS-UCMJ-1003: Describe the Law of War

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the purpose of the Law of War.
2. Define enemy combatants.
3. Describe obligations towards enemy combatants.

4. Describe obligations towards enemy non-combatants.
5. Describe obligations towards property and facilities.

REFERENCES:

1. MCO 3300.4 Marine Corps Law of War Program
 2. MCRP 5-12.1A The Law of Land Warfare
 3. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-UCMJ-1004: Describe the military justice system

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the purpose of Military Law.
2. Identify personnel subject to the Uniform Code of Military Justice (UCMJ).
3. Identify personnel responsible to enforce the UCMJ.

REFERENCES:

1. Manual for Courts-Martial
 2. Marine Corps Manual
-

MCCS-UCMJ-1008: Describe the types of courts-martial

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe Summary Court-Martial.
2. Describe Special Court-Martial.
3. Describe General Court-Martial.

REFERENCES:

1. Manual for Courts-Martial
-

MCCS-UNIF-1001: Maintain individual equipment

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given individual field equipment, cleaning supplies and references.

STANDARD: To ensure equipment is clean and serviceable.

PERFORMANCE STEPS:

1. Clean equipment.
2. Inspect equipment.
3. Store equipment.

REFERENCES:

1. MCO P10120.28G Individual Clothing Regulations
 2. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
-

MCCS-UNIF-1002: Maintain military clothing

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given individual clothing, a ruler, a marking kit, sewing kit, cleaning material and references.

STANDARD: To ensure clothing is clean, serviceable, marked, and fits according to the uniform regulations.

PERFORMANCE STEPS:

1. Ensure proper fit of clothing.
2. Mark individual clothing.
3. Clean clothing.
4. Maintain prescribed quantities of clothing.
5. Inspect clothing.

REFERENCES:

1. MCO P10120.28G Individual Clothing Regulations
 2. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
 3. TM-10120-15/1B Uniform Fitting and Alteration
-

MCCS-UNIF-1003: Maintain personal appearance

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, CPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: With the aid of references.

STANDARD: To present a professional military appearance.

PERFORMANCE STEPS:

1. Maintain grooming standards.
2. Wear accessories properly (jewelry, sunglasses, cosmetics, watchbands, etc.).
3. Maintain weight and body fat standards.

REFERENCES:

1. MCO 6110.3 Marine Corps Body Composition and Military Appearance Program
 2. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
-

MCCS-UNIF-1004: Wear civilian attire

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given leave, liberty, or other occasion.

STANDARD: To present a professional appearance and uphold the image of the Marine Corps.

PERFORMANCE STEPS:

1. Identify appropriate civilian attire.
2. Maintain serviceability.
3. Maintain cleanliness.

REFERENCES:

1. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
-

MCCS-UNIF-1005: Stand a personnel inspection

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given commander's guidance, with or without arms, clothing and field equipment, civilian attire and an inspector.

STANDARD: To ensure readiness, serviceability, cleanliness, and personal appearance of personnel and equipment.

PERFORMANCE STEPS:

1. Wear a serviceable uniform or civilian attire.

2. Wear accessories.
3. Maintain grooming standards.
4. Ensure individual weapon is maintained.
5. Execute manual of arms, as appropriate.

REFERENCES:

1. MCO P1020.34G W/CH 1-4 Marine Corps Uniform Regulations
 2. NAVMC 2691 W/CH 1 Marine Corps Drill and Ceremonies Manual
 3. TM 9-1005-319-10 Operator's Manual, Rifle, 5.56mm, M16A4
 4. TM-10120-15/1B Uniform Fitting and Alteration
-

MCCS-UNIF-1006: Wear individual equipment

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an issue of individual field equipment and a prescribed gear list.

STANDARD: To ensure compliance with the gear list, minimize noise, support accountability, and support sustainability.

PERFORMANCE STEPS:

1. Wear an assault load.
2. Wear a sustainment load.

REFERENCES:

1. FM 21-15 Care and Use of Individual Clothing and Equipment
-

MCCS-VALU-1001: Demonstrate Marine Corps Core Values

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. State the Marine Corps Core Values.
2. Describe Honor.
3. Describe Courage.
4. Describe Commitment.
5. Describe Marine Corps Value Based Training.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1002: Define military ethics

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the importance of ethics.
2. State the military's code of ethics.
3. Describe the difference between written and un-spoken ethical standards.
4. Describe moral philosophy; critical thought about right and wrong.

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1003: Describe the Marine Corps policy on the use of illegal drugs

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the policy concerning distribution, possession, and use of illegal drugs.
2. Identify the administrative and/or legal actions which may result from the distribution, possession, and/or use of illegal drugs.
3. Identify the misuse of legal drugs and substances.

REFERENCES:

1. MARADMIN 579/10 Combating the abuse of substances used with the intent to get high
 2. MCO P1700.24B Marine Corps Personal Services Manual
 3. MCO P1700.29 Marine Corps Semper Fit Program Manual
 4. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
 5. SECNAVINST 5300.28D Military Substance Abuse and Control
-

MCCS-VALU-1004: Describe the Marine Corps policy on alcohol abuse

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define alcohol abuse.
2. Identify indicators of alcohol abuse.
3. State the policy on alcohol abuse.
4. State the administrative and/or legal actions which may result from alcohol abuse.
5. Explain the reporting process for alcohol abuse.

REFERENCES:

1. MCO P1700.24B Marine Corps Personal Services Manual
 2. MCO P1700.29 Marine Corps Semper Fit Program Manual
 3. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1005: Describe the Marine Corps policy on sexual harassment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define sexual harassment.
2. Identify the policy on sexual harassment.
3. Identify the indicators of sexual harassment.
4. Identify the consequences of sexual harassment violations.
5. Identify the reporting process for sexual harassment.

REFERENCES:

1. MCO P5354.1 Marine Corps Equal Opportunity Manual
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1006: Describe the Marine Corps policy on equal opportunity

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define equal opportunity.
2. Identify the policy on equal opportunity.
3. Identify equal opportunity violations.
4. Identify the consequences of equal opportunity violations.
5. Identify the reporting process for equal opportunity violations.

REFERENCES:

1. MCO P5354.1 Marine Corps Equal Opportunity Manual
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1007: Describe the Marine Corps policy on hazing

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify the Marine Corps policy on hazing.
2. Define hazing.
3. Identify the consequences of hazing violations.
4. Identify the reporting process for hazing violations.
5. Explain the victim and witness assistance protections.

REFERENCES:

1. MCO 1700.28A Hazing
 2. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
-

MCCS-VALU-1008: Describe the Marine Corps policy on fraternization

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define fraternization.
2. Define the consequences of fraternization violations.
3. Explain the reporting process for fraternization violations.

10 May 2012

REFERENCES:

1. MCRP 6-11B Marine Corps Values: A User's Guide for Discussion Leaders
2. Uniform Code of Military Justice

MCCS-VALU-1009: Describe the Marine Corps policy concerning pregnancy and parenthood

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components of an individuals' responsibilities.

PERFORMANCE STEPS:

1. State the three options available to a pregnant Marine.
2. State the administrative decisions required of a pregnant Marine.
3. State the responsibilities associated with parenthood.
4. State the requirements for dual-active military parents.

REFERENCES:

1. MCO 5000.12E W/CH 1-2 Marine Corps Policy Concerning Pregnancy and Parenthood

MCCS-VALU-1010: Describe actions to prevent suicide

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify warning signs.
2. Describe R.A.C.E.
3. Identify resources available.

REFERENCES:

1. MARADMIN 001/11 Marine DSTRESS Line and website
2. MARADMIN 228/11 SNCO AND OFFICER NEVER LEAVE A MARINE BEHIND SUICIDE PREVENTION TRAINING AND IMPLEMENTATION PLAN
3. MCCS Website Marine Corps Community Services (MCCS) Website
4. MCO P1700.24B Marine Corps Personal Services Manual
5. R.A.C.E. Bifold Pub, PCN: 50100435000

MCCS-VALU-1011: Describe the Marine Corps policy on Sexual Assault Prevention and Response (SAPR)

EVALUATION CODED: No

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components in accordance with MCO 1752.5.

PERFORMANCE STEPS:

1. Identify the Marine Corps Policy on sexual assault.
2. Define sexual assault.
3. Define sexual harassment.
4. Describe the differences between sexual assault and sexual harassment.
5. Explain why sexual assault is a crime.
6. Define consent.
7. Define the 3 D's of Bystander Intervention (Direct, Distract, Delegate).
8. Define the two different reporting options available to sexual assault victims.
9. Identify the unit Uniformed Victim Advocate.
10. Provide a synopsis of the services provided by the SAPR program.
11. Describe the consequences of sexual assault crimes (punishments under UCMJ).

REFERENCES:

1. MCO 1752.5, Sexual Assault Prevention and Response (SAPR) Program
2. SECNAVINST 1752.4A, Sexual Assault Prevention and Response
3. DoD Directive 6495.01, Sexual Assault Prevention and Response Program
4. DoD Instruction 6495.02, Sexual Assault Prevention and Response Procedures
5. Uniform Code of Military Justice

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: The DoD definitions of sexual assault, sexual harassment and consent are to be utilized. The definition of sexual assault should include the types of sexual assault. All training should include the name and location of the UVA. Training should emphasize the distinction between sexual assault and sexual harassment. Training in the Operating Forces should be scenario-based, using real-life situations to demonstrate the entire cycle of reporting, response, and accountability procedures. Reporting options are provided in the listed references.

MCCS-VALU-1012: Describe Marine Corps policy on combating trafficking in persons

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: PVT, PFC, LCPL, 2NDLT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of reference.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the policy on human trafficking.
2. Identify targets/victims of human trafficking.
3. Identify perpetrators of human trafficking.
4. Identify legal provisions regarding human trafficking.
5. Identify types of human trafficking.
6. Describe signs of trafficking.
7. Describe civilian organizations that may harbor human trafficking.
8. Report human trafficking.
9. Define human trafficking.

REFERENCES:

1. DoDDI 2200.01 Combating Trafficking in Persons (CTIP)
-

OCS-ATFP-1001: Describe the mission of the interior guard

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Describe the authority to establish an Interior Guard.
2. Define the three main purposes of the Interior Guard.
3. Describe the Main Guard.
4. Describe the Special Guard.
5. List the principal duties of individual billets in the Interior Guard.
6. Differentiate between General and Special Orders for the Guard.
7. Describe the use of countersigns for the Interior Guard.

REFERENCES:

1. MCO 5530.15 U.S. Marine Corps Interior Guard Manual
 2. GFM - Guidebook for Marines
-

OCS-ATFP-1002: Describe the use of deadly force

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: Without the aid of references.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Define deadly force.
2. Identify the six conditions that justify the use of deadly force.
3. Determine when deadly force is authorized.
4. Identify the procedures for applying deadly force.

REFERENCES:

1. MCO 5530.15 U.S. Marine Corps Interior Guard Manual
-

OCS-ATFP-1003: Stand a sentry post

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a sentry post, general orders, special orders, and without references.

STANDARD: To protect property, enforce regulations, and preserve order.

PERFORMANCE STEPS:

1. Identify the eleven General Orders.
2. Assume the post.
3. Report the post.
4. Challenge personnel.
5. Execute a post and relief.

REFERENCES:

1. MCO 5530.15 U.S. Marine Corps Interior Guard Manual
-

OCS-IND-1001: Complete a foot march

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual weapon, a load consistent with the mission, and established guidelines as part of a unit movement.

STANDARD: To arrive at the prescribed place, in the allotted time possessing the required equipment, in condition to complete the assigned mission.

PERFORMANCE STEPS:

1. Determine the follow-on mission.
2. Assemble the necessary load for follow-on mission.
3. Properly fit the load-bearing equipment.
4. Perform individual actions at halts.
5. Properly cool down at the completion of the march.

CHAINED EVENTS: MCCS-UNIF-1006

REFERENCES:

1. FM 21-20 Physical Readiness Training
 2. MCRP 3-02A Marine Physical Readiness Training for Combat
-

OCS-LDR-1002: Report stress-related reactions

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an individual exhibiting probable reaction to stress.

STANDARD: Without omitting key components.

PERFORMANCE STEPS:

1. Identify stress reactions.
2. Identify inappropriate behaviors exhibited due to stress reactions.
3. Refer Marines who are identified with stress problems to your next-higher level in the chain of command.
4. Follow up as necessary.

REFERENCES:

1. MCRP 6-11C Combat Stress
-

OCS-M16-1001: Perform weapons handling procedures with a service rifle/carbine

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle/carbine, sling, (2) magazines, cleaning gear, individual field equipment, and ammunition, without references.

STANDARD: In accordance with the four safety rules.

PERFORMANCE STEPS:

1. Handle the weapon without violating the four safety rules.
2. Assume weapons transports.
3. Fill a magazine.

4. Place the weapon in Condition (3).
5. Place the weapon in Condition (1).
6. Reload the weapon.
7. Place the weapon in Condition (4).
8. Empty a magazine.
9. Perform unknown Condition transfer.

REFERENCES:

1. MCRP 3-01A Rifle Marksmanship
 2. TM 9-1005-319-10 Operator's Manual for Rifle, 5.56-mm, M16A2; Rifle 5.56-mm, M16A3; Rifle, 5.56-mm, M16A4; Carbine, 5.56-mm, M4; Carbine, 5.56-mm, M4A1. 01 October 1998
 3. TM 01-1005-319-23 & PW pages w/changes 1-7
-

OCS-M16-1002: Maintain a service rifle/carbine

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle/carbine, sling, and cleaning gear, without references.

STANDARD: Ensuring the weapon is complete, clean, and serviceable.

PERFORMANCE STEPS:

1. Place the weapon in Condition (4).
2. Disassemble the weapon.
3. Clean the weapon.
4. Lubricate the weapon.
5. Assemble the weapon.
6. Perform user serviceability inspection.

REFERENCES:

1. MCRP 3-01A Rifle Marksmanship
 2. TM 9-1005-319-10 Operator's Manual for Rifle, 5.56-mm, M16A2; Rifle 5.56-mm, M16A3; Rifle, 5.56-mm, M16A4; Carbine, 5.56-mm, M4; Carbine, 5.56-mm, M4A1. 01 October 1998.
 3. TM 01-1005-319-23 & PW pages w/changes 1-7
-

OCS-M16-1003: Perform corrective action with a service rifle/carbine

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a service rifle/carbine, sling, a filled magazine, individual field equipment, and a scenario where the service rifle/carbine has experienced a stoppage and/or malfunction during the cycle of operation.

STANDARD: By returning the weapon to service.

PERFORMANCE STEPS:

1. Take cover as the tactical situation dictates.
2. Determine stoppage/malfunction.
3. Apply the appropriate corrective action procedure for the stoppage/malfunction experienced.
4. Resume engagement.

REFERENCES:

1. MCRP 3-01A Rifle Marksmanship
 2. TM 9-1005-319-10 Operator's Manual for Rifle, 5.56-mm, M16A2; Rifle 5.56-mm, M16A3; Rifle, 5.56-mm, M16A4; Carbine, 5.56-mm, M4; Carbine, 5.56-mm, M4A1, 01 October 1998
 3. TM 01-1005-319-23 & PW pages w/changes 1-7
-

OCS-PAT-1001: Lead a unit in offensive operations

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: As the leader of a fire team or squad, given a training mission.

STANDARD: To display leadership indicators.

PERFORMANCE STEPS:

1. Supervise local security establishment.
2. Begin planning.
3. Do map reconnaissance.
4. Develop a ground scheme of maneuver.
5. Confirm tactical control measures and routes.
6. Complete the plan.
7. Establish priorities of rehearsal and timeline.
8. Establish the signal plan.
9. Issue the order.
10. Supervise appropriate pre-combat preparations, rehearsals, checks, and inspections.
11. Supervise movement to and occupation of attack position.
12. Report crossing of tactical control measures.
13. Conduct directed actions between line of departure and objective, and on objective.
14. Breach obstacles.
15. Maintain situational awareness of units and factors relative to the attack.
16. Complete actions on the objective.
17. Receive and send required reports.
18. Direct and supervise consolidation.
19. Issue fragmentation orders to units in preparation for follow-on missions.

REFERENCES:

1. FMFM 6-4 Marine Rifle Company/Platoon
2. JP 3-06 Joint Urban Operations

3. MCRP 3-11.1A Commander's Tactical Handbook
4. MCWP 3-11.2 Marine Rifle Squad
5. MCWP 3-35.3 Military Operations on Urbanized Terrain (MOUT)

SUPPORT REQUIREMENTS:

ORDNANCE:

<u>DODIC</u>	<u>Quantity</u>
A075 Cartridge, 5.56mm Blank M200 Linked	14 cartridges per student
A080 Cartridge, 5.56mm Blank M200 Single	1 cartridges per student
A111 Cartridge, 7.62mm Blank M82 Linked	14 cartridges per student
G930 Grenade, Hand Smoke HC AN-M8	1 grenades per student
L594 Simulator, Projectile Ground Burst M	1 Simulator per student
L598 Simulator, Explosive Booby Trap Flas	1 Simulator per student

RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This task is completed in a training environment, and can be performed as a deliberate or a hasty attack. The candidates are not expected to complete the mission. They are given this training to enable them to lead a unit during their leadership evaluations, and display their interpretation of the four pillars of OCS leadership: decision-making; communication; warfighter/command presence; and leading subordinates.

OCS-PAT-1002: Issue a five paragraph order

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

INITIAL TRAINING SETTING: FORMAL

BILLETS: OFFICER CANDIDATE

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an operations order or a mission (consider the situation, unit capabilities and time available).

STANDARD: To communicate a basic, realistic, tactically sound plan.

PERFORMANCE STEPS:

1. Begin planning.
2. Analyze higher's order.
3. Conduct METT-TSL.
4. Perform map reconnaissance.
5. Develop the plan.
6. Establish current location.
7. Establish direction of attack.
8. Establish location of objective.
9. Analyze the enemy situation.
10. Analyze the friendly situation.
11. Develop the mission.

12. Develop the scheme of maneuver.
13. Develop the tasks to subordinate units.
14. Develop the coordinating instructions that apply to two or more units.
15. Develop the administration and logistics plan.
16. Develop the command and signal plan.
17. Assemble the unit around the terrain model/roll call/time hack.
18. Orient unit leaders to terrain model.
19. Issue entire order before taking questions.
20. Use terrain model, graphic, and/or overlay to reinforce the understanding of the order.
21. Receive brief backs/confirmation briefs to ensure appropriate actions.
22. Supervise preparation and execution.

REFERENCES:

1. FMFM 6-4 Marine Rifle Company/Platoon
2. MCRP 3-11.1A Commander's Tactical Handbook
3. MCRP 5-12A Operational Terms and Graphics
4. MCWP 3-11.2 Marine Rifle Squad

MISCELLANEOUS:

ADMINISTRATIVE INSTRUCTIONS: This event is conducted in a training environment, and the candidates are not expected to complete the mission. This event is not designed to make the candidate an expert in order production, but is intended to impart the capability to organize and disseminate mission information in an expeditious manner. They are given this training to enable them to lead a unit during their leadership evaluations, and display their interpretation of the four pillars of OCS leadership: decision-making; communication; warfighter/command presence; leading subordinates.
