
UNITED STATES MARINE CORPS

WEAPONS TRAINING BATTALION

COMBAT MARKSMANSHIP CENTER OF EXCELLENCE

MARINE CORPS COMBAT DEVELOPMENT COMMAND

QUANTICO, VIRGINIA 22134‑5040

LESSON PLAN

IMMEDIATE TARGET ENGAGEMENT TECHNIQUES
CMC-22
COMBAT MARKSMANSHIP COACHES COURSE
08/12/2008
APPROVED BY ___________________ DATE _____________

(ON SLIDE #1)

INTRODUCTION

 (3 MIN)

1.
GAIN ATTENTION. The IED blast fills your nose with acrid smoke. You can barely see as you jump off the back of the 7-Ton and seek cover behind the curb you saw just before the blast. You call out to your team-leaders, achieving accountability and assigning sectors of fire, ensuring that your back is protected. You begin firing on the RPG gunner on the second story as 5.56mm rounds penetrate through the window. You see that the corner is now unoccupied, but soon you see a man who previously was not a combatant, but now has an AK running to cover. Your sights hover on his chest as you press the trigger. Immediate target engagements are the most deadly in a combat environment. Your shooters need to be trained in how to immediately respond to a threat. By understanding and practicing the skills of immediate target engagement, it will allow your shooters to effectively engage immediate targets without hesitation. By the end of this period of instruction you will be able to ensure that your shooters have these skills to engage immediate targets.
(On slide #2)
2.
OVERVIEW. Good morning, my name is . . . The purpose of this lesson is to discuss the technique of engaging immediate targets. I will cover this by discussing the types of engagements, limited target exposure, and immediate engagement of multiple targets. This lesson pertains to preparation for immediate target engagement techniques.
(On slide #3)
3.
LEARNING OBJECTIVES

a.
TERMINAL LEARNING OBJECTIVE. Given targets, range supplies, equipment, prepared shooters, and a suitable range coach immediate target engagement techniques with the service rifle or carbine. So that all performance steps are accomplished, and all shooters achieve shooter proficiency level per MCO 3574.2_.

b. ENABLING LEARNING OBJECTIVE.

1) Given targets, range supplies, equipment, prepared shooters and a suitable range, execute engagement techniques so that all performance steps are accomplished and all shooters achieve shooter proficiency level per MCO 3574.2_

2) Given targets, range supplies, equipment, prepared shooters and a suitable range, coach shot delivery techniques 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 and demonstration. I will be aided by a power point presentation.

5.
EVALUATION. You will not be evaluated on this period of instruction.

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? If not, let’s talk about the types of engagements.
BODY (40 MIN)

(On slide #6)
1. TYPES OF ENGAGEMENTS. (20 Min)

a. Fundamentals Of Immediate Target Engagement.
(1) Flash Sight Picture. Flash sight picture is the acceptance of less than perfect sight alignment and sight picture when the shot is fired. The weapon is presented rapidly and the shot is fired with the front sight post placed roughly center mass on the desired aiming area. With a flash sight picture the front sight is maintained roughly in the center of the rear sight aperture. The sight must be acquired as fast as the shooter can effectively engage during the presentation.
(2) Compressed Fundamentals. Compressed fundamentals are the fundamentals of marksmanship applied rapidly. Trigger control must be maintained, but the closer proximity to the target will reduce the negative effects of trigger jerking or slapping. As long as the trigger is manipulated directly to the rear, your shooter will be effective. Breath control will not require the natural respiratory pause; however, the shooter must not be in the process of inhaling or exhaling during the shots.

(On slide #7)
b. Pair To The Torso. When a threat is engaged, the shooter will generally fire two shots to the target’s upper torso. This is the Standard Response. Firing two shots to the upper chest area of the target increases our chances of not only hitting the target, but also causes twice the amount of trauma. Time is the critical factor for all immediate engagement techniques, so the shots must be taken as quickly as the shooter can accurately fire them.
(1) Controlled Pair. Two shots are fired using a slight pause to regain flash sight picture between the shots. A single target is engaged with a controlled pair.
(a) Range To Employ. The ideal range to employ a controlled pair when engaging a target is from 50 to 15 yards.

(b) Execution. To execute a controlled pair, present the weapon to the target and acquire flash sight picture high in the center of the upper torso and fire a single shot. Follow through your first shot by reacquiring flash sight picture on same point of aim as the first shot, then fire the second shot. Follow-through once again and assess the target. A properly executed controlled pair will have a slight pause between shots. With practice, this technique can be executed with less than one-half second between shots.

(c) Effectiveness. The shots must be taken rapidly enough that the second shot will strike the target before the target has time to react to the first shot. The shots must destroy a vital organ such as the heart or major vascular structures to be effective.

(On slide #8)
c. Failure To Stop. If the pair to the torso fails to stop the target, the shooter will transition to an alternate aim point and fire an incapacitating shot. The Failure to Stop Drill is used when the torso shots have failed to have the desired effect.
(1) Reasons For Pair Failure. There are numerous reasons why torso shots may not have worked: psychological and physiological reactions to a traumatic wound; use of drugs; poor ballistic performance; use of body armor or any combination of these. The reason they failed to work is not really important, the reaction is. If there is a failure to stop/drop the target after firing the second torso shot, a transition to either the head or pelvis is necessary. Do not attempt to fire at the original aim point, since shots to that point were ineffective.
(2) Alternate Aiming Point. The alternate aim point will depend on several factors. If immediate incapacitation is desired, the failure shot will be to the head. If it is desired to stop the threat from moving, the alternate aim point will be to the pelvis.
(a) Head. A bullet through the brain has a similar effect as turning off a light. The opponent will immediately cease all action and will have no involuntary muscle contraction, provided that the shot was properly placed. This is known as the "Immediate Incapacitation Shot" and is highly successful. The shooter must place the shot directly through the “T-Box”. The “T-Box” is the area that encompasses the nose and eyes. At 25 yards the shooter will need to acquire sight picture directly between the eyebrows.

(b) Pelvis/Hip. A shot to the pelvis or hip will destroy the support structure of the target and cause the target to fall. This will not prevent the target from operating a weapon or communicating with others. It will however, provide a stationary target that may be destroyed with a well aimed shot.
 (On slide #9)

TRANSITION: Now that we understand the types of engagements can someone tell me what the standard response is?

Answer: The standard response is two shots to the upper torso.

We have learned about the safety considerations now we need to cover the effects of weather.

(On slide #10)

2. LIMITED TARGET EXPOSURE.
(5 Min)
a. Definition. Limited target exposure is when a target is exposed outside of cover for only a limited amount of time.
(1) Time. Time is the critical element for a limited target exposure engagement. In order to successfully engage the target, the shooter must be prepared to deliver an accurate shot under a compressed amount of time. This “compression of the fundamentals” takes practice in order to gain an adequate level of proficiency.

(2) Presentation. For a limited target exposure shot, first present your weapon to the target’s torso. Prior to taking the shot, ensure you have achieved flash sight picture. Once you have fired the first shot you must immediately follow through back to the torso, and fire the second shot. After you have fired two shots assess the target.

(On slide #11)
TRANSITION: Now that we understand limited target exposure can someone tell me what the critical element of limited target engagement is?
Answer: The critical element of limited target engagement is time.

We have learned about limited target exposure now we need to cover immediate engagement of multiple targets.

(On slide #12)

3. IMMEDIATE ENGAGEMENT OF MULTIPLE TARGETS.
(15 Min)
a. Multiple Targets At Close Range. When two or more adversaries at close range are present it is necessary to utilize a method of target engagement that ensures that the threats be engaged quickly, accurately and efficiently.
(1) Acquiring The Second Target. The key concept is to acquire the next target with the eyes as the last shot is fired on target. This will prevent overshooting the next target, as happens when a shooter attempts to move the eyes and muzzle at the same time. Use the recoil of the last shot to push the muzzle to the next target. Do not follow-through to the first target, it is more important to get hits on the next target than lose time assessing the last target.
(On slide #13)
b. Multiple Targets At Long Ranges. If threats are present at distances that allow the shooter to utilize traditional marksmanship skills, the shooter must assess the target array and assign priority to each target. There are three criteria for prioritizing targets threat, proximity, and opportunity.
(1) Threat. Refers to which target is most potentially damaging. For example: an enemy with an RPG is more of a threat than an enemy with an AKM when both are at a range of 100 yards.
(2) Proximity. Simply refers to the range of the shooter to the target. Generally, the closer a threat is to the shooter, the greater the threat. This is especially critical at 7 meters and closer.
(3) Opportunity. This is the target that is the quickest, easiest or the most direct target to engage.
(On slide #14)
c. Prioritization Process. The prioritization process is ongoing. As the engagement proceeds, new targets may appear that are more threatening than those previously identified. Targets that were already prioritized as the most threatening may take cover, temporarily precluding their engagement, or may be incapacitated during the fight. The shooter must remain constantly alert to changes in target threat, proximity, and the opportunity for engagement.
(On slide #15)

TRANSITION: Now that we understand immediate engagement of multiple targets can someone tell me what the three criteria for prioritizing targets are?

Answer: The three criteria for prioritizing targets are threat, proximity, and opportunity.

(On slide #16)

SUMMARY:

 (2 MIN)

Immediate target engagement has many skills that all must be utilized to successfully engage the target. As a coach you must emphasize these skills and ensure that your shooters grasp the concept of each skills purpose in immediate target engagements. 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
8

