
UNITED STATES MARINE CORPS

WEAPONS TRAINING BATTALION

COMBAT MARKSMANSHIP CENTER OF EXCELLENCE

MARINE CORPS COMBAT DEVELOPMENT COMMAND

QUANTICO, VIRGINIA 22134‑5040

LESSON PLAN

PROCEDURES FOR CONDUCTING REMEDIAL MARKSMANSHIP TRAINING
CMC-19
COMBAT MARKSMANSHIP COACHES COURSE
08/12/2008
APPROVED BY ___________________ DATE _____________

(ON SLIDE #1)

INTRODUCTION

 (3 MIN)

1.
GAIN ATTENTION. Remedial training is important to help your shooters who just don’t fully comprehend marksmanship. Mostly remedial training is trying to find that one thing that the shooter does not fully understand which is confusing everything else. This can be a frustrating task and does require patience by the coach in order to understand and comprehend what the shooter is doing incorrectly. By the end of this period of instruction you will be able to conduct remedial training in order to troubleshoot and discover that one thing that the shooter does not fully understand.
(On slide #2)
2.
OVERVIEW. Good morning, my name is . . . The purpose of this lesson is to cover the procedure to conduct remedial training. I will cover this by discussing the remediation of the fundamentals of marksmanship, and the indoor simulated marksmanship trainer. This lesson relates to the fundamentals of rifle marksmanship.
(On slide #3)
3.
LEARNING OBJECTIVES

a.
TERMINAL LEARNING OBJECTIVE. Given students requiring remediation, remedial training equipment, and devices, conduct remedial marksmanship training. So that all performance steps are accomplished and all shooters achieve shooter proficiency level per MCO 3574.2_.

b.
ENABLING LEARNING OBJECTIVES.

(1) Given students requiring remediation, remedial training equipment, and devices. Coach fundamentals of marksmanship so that all performance steps are accomplished and all shooters achieve shooter proficiency level per MCO 3574.2_.

(2) Given students requiring remediation, remedial training equipment, and devices. Use marksmanship training simulators so that all performance steps are accomplished and all shooters achieve shooter proficiency level per MCO 3574.2_.

(On slide #4)
4.
METHOD/MEDIA. This lesson will be taught using the informal lecture method. I will be aided by a power point presentation.

5.
EVALUATION. You will be evaluated on this (how, when, where?) . . .

6. SAFETY/CEASE TRAINING (CT) BRIEF. There is no safety brief associated with this lesson. (or give the brief)
(On slide #5)
TRANSITION: Are there any questions relating to how this lesson will be conducted or how you’ll be evaluated? If not, let’s talk about remediation of the fundamentals.
BODY (25 MIN)

(On slide #6)
1. REMEDIATION OF THE FUNDAMENTALS. (15 Min)

a. Purpose. The purpose of remediation in the fundamentals of rifle marksmanship is to ensure the shooter has a complete understanding of each fundamental and is applying them in the intended manner.
(On slide #7)
(1) Intent Of Remediation. When remediating a shooter the intent is to listen more than to teach. The shooter has already received the information and the best way to find their deficiency is for the shooter to tell you what they understand each fundamental to be and how to apply it.

(a) Ask Questions. Ask the shooter questions about the different aspects of the fundamentals and let them explain it to you. Do not accept a text book definition, but ask them to explain it to you using their own words or opinion. You can also ask them questions that have incorrect information to check for their understanding such as: Once you aim in and you can clearly see the target do you start pressing the trigger or take a breath?

(b) Process. Have the shooter discuss from start to finish every step that they take in the aiming process. All the way from assuming the position to after the round has exited the barrel. If the shooter misses a step or says something incorrectly then correct them on it by explaining the correct way or the correct information.

(On slide #8)
(2) Deficiency Is Detected. Once you have detected a deficiency that the shooter is doing you must figure out steps to remediate it.

(a) Remediating Deficiencies In Fundamentals. Depending on the specific fundamental that the shooter needs to be remediated on will depend on the type of remediation they should receive.
1 Remediation On Aiming. When a shooters discrepancy is in the aiming process working with them through dry-fire will offer the best results.
2 Remediation On Breath Control. When remediating breath control the best option is to establish a rhythm or pattern. This can be done by working with the shooter during dry-fire. Walk the shooter through the steps of proper breath control at a slow pace ensuring that they follow every step. Then gradually let the shooter do the steps without being prompted.

(On slide #9)
3 Remediation On Trigger Control. If the shooter is not comprehending what a skillful manipulation of the trigger is a good remediation technique is to show them by demonstrating proper trigger control and then improper trigger control. Have the shooter watch the barrel while you perform proper trigger control and then tell them to notice the difference in movement when you apply improper trigger control. Discuss with them what that movement will translate to down range on the target. Once the shooter understands the importance of trigger control, place a coin on the front sight post and have the shooter dry-fire and manipulate the trigger to ensure the coin does not fall off the front sight post.

4 Remediation On Follow-Through. Remediation on follow-through is very important and often overlooked. A shooter needs to understand that even the smallest movement before the round exits the barrel will alter the flight path. An easy remediation technique will be the bootlace drill. This will allow the shooter to remain in position and continue to dry-fire while working on following-through on the target after each shot.
(On slide #10)
(3) Live Fire Remediation. The only way to truly see if the remediation was successful is during live fire training. Live fire training is also a good time to work on remediating some deficiencies because they can be corrected on the spot and the result of the correction can be observed instantly. With dry-fire the shooter and coach cannot readily see the result of the remediation.
(On slide #11)

TRANSITION: Now that we understand the remediation of the fundamentals can someone tell me what the intent of remediation is?

Answer: The intent of remediation is to listen more than teach.

We have learned about remediation of the fundamentals now we need to cover the indoor simulated marksmanship trainer.

(On slide #12)
2. INDOOR SIMULATED MARKSMANSHIP TRAINER.
(10 Min)
a. Purpose. The purpose of the ISMT is to be used as a remediation tool to help increase the proficiency and aid in identifying deficiencies by putting shooters into a closed environment that simulates a live fire atmosphere and condition.

(On slide #13)
(1) How It Works. The ISMT operates based off a laser system that is transmitted to a hit monitor. That hit monitor registers the impact based off the target on the screen. When the simulated rifle is fired a laser beam is released to the point of aim on the screen. The rifle is operated by a pressurized air system to simulate the recoil of the rifle and offers the same semi-automatic characteristics of an actual rifle. The computer system is set up to simulate every course of fire and every yard line.
(On slide #14)
(a) How To Use It. When using the ISMT you want to zero the rifles to the individual shooter. Once this is accomplished you can begin by choosing the course of fire that will offer the best remediation for that shooters specific deficiency.
(b) Analyzation Program. The ISMT system offers a program that can analyze the shooters cant of the rifle, trigger control, movement of the aiming point, and the pressure of the butt stock in the shoulder pocket. Using this program it can help to analyze how well the shooter is performing these individual tasks and how much of an affect it is having.
(c) Correcting Deficiencies. The ISMT can also be used for immediate corrections and instant results. For a shooter to truly understand why they must fire a certain way or apply a fundamental a certain way they need to see the results of doing it that specific way. A shooter will have a better grasp of the correction and remember it if they can see the positive result of that correction.
(On slide #15)
(d) ISMT Is Not A Direct Representation. The ISMT is not a direct representation of how a shooter will fire on a live fire range. The ISMT is only a tool to aid in marksmanship. On a live fire range there are many other variables that come into play that the coach must account for such as weather, focus, and poor pitt service just to name a few.
(On slide #16)

TRANSITION: Now that we understand the indoor simulated marksmanship trainer can someone tell me the purpose of the ISMT?

Answer: The purpose of the ISMT is to be used as a remediation tool to help increase the proficiency and aid in identifying deficiencies by putting shooters into a closed environment that simulates a live fire atmosphere and condition.
(On slide #17)
SUMMARY:

 (2 MIN)

Remediation is a big step to ensuring all shooters can achieve the requirements of being one of the world’s most deadliest marksmen. As a marksmanship coach you must understand how to effectively remediate your shooters on the fundamentals in order to accomplish this requirement. Those of you with the Instructional Rating Forms please fill them out and place them at the back of the classroom.

INSTRUCTOR NOTE

Introduce learning objectives.

INSTRUCTOR NOTE

Explain Instructional Rating Forms to the students.

3
7

