Page 7

[image: image1.jpg]b

*Aug

WILDCAT
BATTALION

[image: image51.wmf]RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

TEAM LEADER

FIRE TEAM FILE

FIRE TEAM FILE

Cadet Handbook
Wildcat Battalion Mission Statement
The Military Science Department at Northern Michigan University exists to teach and commission the future leadership of the U.S. Army that will lead the nation into the 21st Century and to develop good citizens for America. The Military Science program is built around four core values:

· Integrity

· Academic and physical fitness excellence

· Selfless service

· Military proficiency

Our primary mission is to develop the future leaders of the Army and our Nation.

[image: image2.png]

The Cadet Creed

I am an ARMY Cadet.

Soon I will take an oath and become an Army Officer committed to DEFENDING the values which make this Nation great.

HONOR is my touchstone. I understand MISSION first and PEOPLE always.

I am the PAST, the spirit of those WARRIORS who have made the final sacrifice.

I am the PRESENT, the scholar and apprentice soldier enhancing my skills in the science of warfare and the art of leadership.

But above all I am FUTURE, the future WARRIOR LEADER of the United States Army. May God give me the compassion and judgment to lead and the gallantry in battle to WIN.

I WILL DO MY DUTY.
The Soldier’s Creed
I am an American Soldier.
I am a Warrior and member of a team. I serve the people of the United States and live the Army Values.
I will always place the mission first.
I will never accept defeat.
I will never quit.
I will never leave a fallen comrade.
I am disciplined, physically and mentally tough, trained and proficient in my warrior tasks and drills. I always maintain my arms, my equipment and myself.
I am an expert and I am a professional.
I stand ready to deploy, engage, and destroy the enemies of the United States of America in close combat.
I am guardian of freedom and the American way of life.
I am an American Soldier.
The Army Values
The Army values can be easily remembered by the simple acronym LDRSHIP.

L – Loyalty

D – Duty

R – Respect

S – Selfless service

H – Honor

I – Integrity

P – Personal Courage
[image: image3.jpg]

Code of an Officer
I am an officer of the Army of the United States and I am proud of this fact. I recognize the rich heritage behind the corps of officers, of which I am part, which has been built up by those who have marched before me at Saratoga, at Chapultepec, at Gettysburg, at the Neuse-Argonne, at St. Lo and on the Mekong.

This rich heritage has been built upon a code---the code of an officer. This code is simple and easy to remember…Duty…Honor…Country. But it is not so simple to execute and requires a lifetime devoted to work, self-discipline, and courage.

DUTY
The word duty means to me that: When I am assigned a mission, I accomplish it thoroughly, efficiently and quickly. I accept all of my responsibilities even when not assigned them. Within my field, I hold myself responsible to be aware of everything that occurs and to take positive action to correct what is wrong or to improve that which is merely passable. I do my job regardless of danger to be personally.
HONOR To me this means that: As an officer of the Army of the United States my personal integrity is irreproachable. I will never degrade myself by lying, cheating, or stealing. I hold myself personally and unequivocally responsible to ensure the preservation of the honor of the officer corps of the United States Army
COUNTRY This means to me that: In addition to being an officer of the Army, I am an American citizen. I am an official representative of my country and will so comport myself. I will endure any hardships, any sacrifice, for the welfare of these United States.
This code I will live by…Duty…honor…country…all three I put above myself whatever the cost.

Training Areas

Every Thursday, the Wildcat Battalion conducts a training lab on various applicable military skills. Labs are to supplement lessons learned in the classroom. ROTC Training is conducted in the vicinity of 4 main training areas near Marquette and are found on the maps below. The CIC (cadet in charge), with cadre guidance, of each of the various labs and/or PT decides which of the training areas are best for their events.

[image: image4]

Within the Campus, (IM Fields circle), there are many important buildings cadets will utilize such as the ROTC classroom and the supply room, both found in Hedgecock; the Military Science office found in Gries; and the IM fields, Dome, and PEIF all found in the athletic complex on Presque Isle Ave. The ROTC classroom (1004 Hedgecock) is where the majority of the Military Science classes take place with the exception of the MS3 class which meets in the Superior Dome following PT. The supply room is where cadets will take care of all their supply needs. The Military Science office is where all cadre offices are located. The Wildcat Battalion also conducts morning PT sessions at 0630 and meets in the athletic complex in or around the Superior Dome. All of these areas can be viewed on the map found on the next page.

[image: image5]
[image: image44.wmf]RIFLEMAN

RIFLEMAN

AUTOMATIC

RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

GRENADIER

TEAM LEADER

TEAM LEADER

FIRE TEAM WEDGE

FIRE TEAM WEDGE

[image: image45.wmf]RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

TEAM LEADER

FIRE TEAM FILE

FIRE TEAM FILE

[image: image46.jpg]Northern Michigan University
Campus Map and Parking Guide
LEGEND BUILDINGS KEY

Michigan
University

I Szt | B 1 I

[image: image47.png]Larus
Olsland

arfoaf
NSRS Partridge
e~y

C
4

Presque
Park

rlant

Presque Isle
Harbor

© Picnic R

Lightts

[image: image48.jpg]

[image: image49.jpg]

[image: image50.wmf]RIFLEMAN

RIFLEMAN

AUTOMATIC

RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

GRENADIER

TEAM LEADER

TEAM LEADER

FIRE TEAM WEDGE

FIRE TEAM WEDGE

[image: image6.png]€ Blueb gle Ma /indows Internet Explorer

(€]

Fle Edt
teto...] Department of D

2 Blusberry Ridge marquett,

Search Images Maps Play YouTube News Gmail Drve More~

C (21 Blueberry Ridge marquette MI
[e

Blueberry Ridge near Marquette, Ml

Blueberry Ridge B & B
1 Dakridge Dr,

ontertdm.o

ML Dep,

Chocolay
Chiarter
Tounshipk

Blueberry Ridge Land Navigation Site located near the cross roads on 553 and 480. This site tests the cadet’s ability to properly navigate through thick terrain with just a compass and a map. Cadets will have 5hrs to find 5 of 8 points during the day and 3hrs to find 3 of 5 points during the night.

FTX
Once each semester the Wildcat Battalion conducts a weekend long FTX to evaluate skills taught in labs. This event is planned by the MS4s and is a warm-up for the MS3s going to (LDAC) the following summer, but still an excellent learning opportunity for MS1s and 2s. Cadets will be leaving early Friday morning and return Sunday night. More information about the current FTX will be available as the semester progresses. Those that are enrolled in the simultaneous membership program (SMP) can usually get the Battalion FTX to count in place of their drill for that particular month. All cadets are encouraged to take place in this excellent training opportunity. FTXs in recent years have taken place in one of three training locations:
· Forestville

· Ft. McCoy, WI

· Camp Grayling, MI

Physical Training (PT)
The Wildcat Battalion conducts PT in the mornings from 0630-0730, 3 days a week in an effort to improve and/or maintain physical fitness. Throughout the semester different cadets (usually MS 3s) will be given the task of running PT. Their workout will be planned under the guidance of a semester long PT plan devised by the Sergeant Major.
Conducting PT

There are two formations that are used to assemble a unit for physical training, extended rectangular and circular.

1. Extended Rectangular Formation
· The traditional formation for physical training activities, the platoon is centered on the instructor and five paces away.

· Extend to the left, MARCH. The squad leaders stand fast and all other cadets extend, arms extended at shoulder level, to the left. The distance between fingertips is about 12 inches and dress is right. After taking a sufficient number of steps, all cadets face the front both arms still up

· Arms downward, MOVE. The cadets lower their arms smartly to their sides.

· Left, FACE. Cadets execute the left-face movement.

· Extend to the left, MARCH. Cadets in the right flank file stand fast with arms extended while other cadets extend to the left. Spacing is the same as above and dress right dress.

· Arms downward. MOVE. Cadets lower their arms smartly to their sides.

· Right, FACE. Cadets execute the right-face movement.

· From front to rear, COUNT OFF. Front row counts off, turning head right and rearward, with “One!”. Successive numbers are used until last row counts off.

· Even numbers to the left, UNCOVER. All even-numbered cadets step to the left squarely in the center of the interval, bringing their feet together. The unit is now ready for stretching and warm-up exercises.

· Assemble to the right, MARCH. Cadets return to their original positions in formation.
2. Circular Formation
The circle formation is recommended for guerilla drills, grass drills and various circuits. This formation's advantage over the extended rectangular formation is that supervising all cadets is easier. More informal than the rectangular formation, the circle formation is excellent for small groups. When more than 30 cadets exercise, separate circles should be used. Concentric circles may be used to accommodate more cadets. If concentric circles are formed, a squad is designated for each. Each additional circle requires more cadets than the one inside it. For example, squads form the outer circle. When concentric circles are employed, the circles rotate in opposite directions.

· Circle formation, FOLLOW ME. The left flank squad of the column moves forward at double time each succeeding file falling in behind the on its left. The platoon gradually forms a circle in counterclockwise direction

· PICK UP A 5-YARD INTERVAL. This command ensures that the intervals between cadets are uniform. The group may be halted and faced toward the center for instruction or, if that is not necessary, the exercise
· Warm-up, Exercise, Cool Down
Physical training sessions are broken into three sections, Warm Up, Exercises, and Cool Down. The following explains each element in detail.

1. Warm Up

The instructor gives the command AT EASE

Then announces the warm up/stretching exercise; states the starting position, and then commands READY, BEGIN. At the end of each warm up/stretching exercise they command the formation to RELAX or CHANGE-OVER as appropriate.

Below is a typical set of warm up/stretching exercises:

· Jog in place for 1 to 2 minutes or run a warm-up lap around the field.
· Neck Rotation - hands at hips, feet shoulder width apart. Start clockwise then switch. (10 seconds)

· Arm and Shoulder Rotation - stand with back straight and feet shoulder width apart. Extend arms outward to shoulder height. Make forward circular motion with your arms then switch direction. (10 seconds)

· Hip Rotation - stand same as for Neck Rotation. Rotate hips clockwise, then change direction. (10 seconds)

· Knee and Ankle Rotation - feet and knees together, bend at waist and knees, put hands on knees. Rotate legs clockwise then switch. (10 seconds)

· At this point, add appropriate stretching exercises found in FM 21-20, working from head to toe while making sure the main group of muscles used in the workout get stretched.

· End stretches with one more calisthenics exercise such as Side Straddle Hop.

2. Exercise

A tradition in the Army is the “in-cadence exercise”, and many cadets choose to incorporate these into their workouts. The instructor commands:

· Group/Platoon/Company, ATTENTION - bringing the group to attention.

· "The next exercise will be (state exercise

· “Starting positions, MOVE”, “in cadence, EXERCISE.” (command BEGIN when not in a cadence exercise)

· The instructor starts by commanding "1, 2, 3" group says "ONE" then "1, 2, 3" group says "TWO", etc.

· The last repetition of the exercise is signified by a change in voice of the instructor. After the last "1, 2, 3" the group says HALT and the instructor commands Position of attention, MOVE.

· REST (optional) then back to ATTENTION or another exercise.
After an adequate warming-up, and an exercising, the CIC will condense the extended rectangular formation with the command of, Position of attention, MOVE, and then Assemble to the right, MOVE.

At this point the platoon is back into the same position it started in and the CIC can brief them on whatever main workout is planned for that day. Winter makes up the majority of the school year here at Northern, which mean that PT will be held inside the Superior Dome. CICs are encouraged to be creative in their planning keeping PT interesting yet challenging while within the sergeant majors guidelines. Workouts will vary throughout the year but ultimately train cadets to be successful in passing and hopefully maxing their PT test.

3. Cool Down

Cool down is conducted similar to the warm-up but without calisthenics at the end. It is important that cadets are properly stretched following the workouts.
PT Test

Each cadet will be tested in the Army Physical Fitness Test. It will be the cadets' responsibility to maintain the proper physical conditioning, and to stay within the Army weight standards. The Army Physical Fitness Test consists of three events: the push-up, the sit-up and the 2-mile run. Descriptions of proper form and standards for the events or for the height/weight standards can be found in TC 7-22 or on the poster on the wall in the military science office. Cadets will have 2 minutes to complete maximum proper form repetitions of both push-ups and sit-ups, and then complete the 2-mile run course in the shortest time possible without the physical aide of anyone else. Scholarship cadets must be able to score 50 points in each event to pass the Physical Fitness Test. There are 100 points possible for each event with 300 points being a perfect score on the test.
After Action Review (AAR)
The AAR is a tool for improving future training events by analyzing what went well and what did not. The purpose is not to just identify the problem but also to identify solutions and who will fix the problem (exploratory learning). The person conducting the AAR should be facilitating, not dictating or critiquing the event.

Formal AARs will be conducted immediately follow all training events such as labs. Formal AARs are done in the Hedgcock classroom or at the site of the training. AARs are usually facilitated by the Battalion XO. The following categories need to be addressed:

· Sustains- what went well

· Improves- what went wrong and why

· How to fix the problem/improves

· Who will fix the problem (a single person or group identified by position)

Opinions/comments should be collected from all willing participants. AAR comments need to be captured and submitted to the Cadre S3 for all Wildcat Battalion events as well as for addition to the NMU share drive/continuity folder so that AARs from past events can be viewed by future CICs in order to improve training.

Summer Training
Leadership Development and Assessment Course (LDAC) – All Contracted MS3 cadets will attend LDAC/Warrior Forge at Ft. Lewis, Washington the summer between their Junior/Senior years. LDAC is 28 days long and tests cadet’s leadership skills and evaluates their potential as an Army officer. This is the culminating for all ROTC training conducted during a cadet’s MS 3 year.
Leader’s Training Course (LTC) - LTC is four weeks of intense classroom and field training held in the summer at Fort Knox, KY. This course is an accelerated version of the two years of leadership development training Cadets receive in the Basic Course. By transforming yourself through this rigorous training, you will qualify for enrollment in Advanced Army ROTC on campus—provided you have two years of college remaining (undergraduate or graduate). Anyone can attend this course even if they are not contracted, but attending will open up a 2 year scholarship opportunity.
The following courses are offered for cadets on a voluntary basis. Unlike the ROTC Leadership Courses which are specifically for ROTC cadets, these are regular US Army course and cadets attend right along side current enlisted soldiers and officers. The courses are designed to challenge our mental and physical endurance and toughness. If you think you have what it takes, you are encouraged to volunteer. Selection for these schools will be based on an order of merit list (OML).

Cadet Troop Leader’s Training (CTLT)

Limited CTLT allocations are available annually to cadets who wish to volunteer to participate in CTLT. The CTLT program allows selected cadets to be attached to active duty units and serve in a leadership position. The program is approximately three weeks in duration, and is available only to third-year cadets during the same year they attend LDAC. Cadets who attend CTLT are paid at the same rate as for LDAC. Overseas CTLT tours are usually four weeks. Upon completion of this assignment, cadets receive a performance evaluation by an officer in the assigned unit. This evaluation is used by the Professor of Military Science (PMS) when providing further counseling and leadership training.

Airborne School
Limited quotas for volunteer airborne training at Fort Benning, Georgia, are available to cadets who qualify. Applicants must have passed the airborne physical examination and attained the appropriate score on the Army Physical Fitness Test. Successful completion of this training entitles the cadet to wear the Army Airborne Badge (wings). The three weeks of training are divided into ground, tower, and jump week. Ground week concentrates on building individual skills; such as, the parachute landing falls. Jump week consists of 5 successful jumps from an aircraft in flight.
Air Assault

Successful completion of this course allows the cadet to wear the Air Assault Badge. Requirements for selection are the same as for Airborne training. This 10-day school is designed to teach air assault skills and procedures, improve basic leadership skills, and instill the Air Assault spirit. During the course, cadets face such challenges as an obstacle course, physical training, rappelling, troop ladder, rigging and sling leading, road marches, and evaluations. The cadet can attend the Air Assault course at Schofield Barracks, Hawaii, or Fort Campbell, Kentucky.

Mountain Warfare School
Mountain Warfare School is on the slopes of Vermont's Green Mountains conducted by the Vermont National Guard. Cadets learn mountain land navigation skills, mountain movement, military climbing, rappelling and many different rope systems. Cadets take a written test, a mountain navigation test, and are tested on each of the rope systems they learn to construct. The course is divided into two phases – summer and winter. Winter phase focuses on ice climbing, cold weather injury and winter mountain movement.

Northern Warfare School
Highly motivated and physically qualified cadets may apply for NWTC. The three-week training period is designed to familiarize the cadet with winter operations, to include a River Phase and a Glacier Phase. The rivers, mountains, and ice fields of Alaska provide a physical and mental challenge as well as tactical experiences in a mountainous region.
Nurse Summer Training Program (NSTP)
Army ROTC Nurse Cadets have an opportunity for a unique summer nursing experience. The paid, three-week Nurse Summer Training Program assigns Cadets to Army hospitals throughout the U.S. and Germany. The program introduces you to the Army Medical Department (AMEDD) and to the roles and responsibilities of an Army Nurse Corps Officer. Under the supervision of an experienced Army Nurse Corps Officer, you will obtain hands-on experience. Your one-on-one clinical experience will allow you to hone your clinical skills, develop your problem-solving techniques and become comfortable with developing your professional skills as a member of the U.S. Army Healthcare Team.
Cadet Field Training
A course located at Camp Buckner/West Point and Ft. Knox that gives you extensive practice in the field, with weapons, and leadership positions. This course is designed to train cadets in both individual and collective small unit tasks to prepare them to serve as leaders and be successful at LDAC.
Counseling
Counseling is a basic responsibility of every leader and an important part of taking care of the troops. Cadets will be counseled at the completion of any event for with they are the CIC. Cadets will also be counseled once a semester by their Military Science instructor. The third way a cadet will be counseled is for receiving either a positive or negative spot report. If a cadet goes above and beyond what is asked of them, they will most likely be promoted and receive a positive spot report. Cadets that continually have infractions of policy will receive negative spot reports and be counseled on what they did wrong.
To be an effective counselor, a leader must understand his be, know, and do attributes:

· Know yourself and seek self-improvement

· Be technically and tactically proficient

· Seek responsibility and take responsibility for your actions

· Make sound and timely decisions

· Set the example

· Know your fellow cadets and look out for their well-being

· Keep your fellow cadets informed

· Develop a sense of responsibility in your subordinates (younger cadets)

· Ensure that the task is understood, supervised, and accomplished

· Train your cadets as a team

· Praise those who do well

If a leader fails to counsel, he has failed in a major responsibility and can expect to be held accountable.

Preparing/Conducting a counseling session:
Scheduling the best time: The counseling session should take 20-30 minutes, depending on the event, counseling with your MS instructor may take longer.
Choosing a suitable place: The location of the counseling session should be free from distracting sights and sounds. Counseling is not restricted to an office, as long as there is a place for the two of you to sit down and have a good discussion. Catching the cadet after morning PT is not recommended if it can be avoided.
The first objective is to explain the reason for counseling, whether it’s for a yellow/blue card, a negative, or a positive spot report. Next, discuss the event and performance of the cadet by using their blue card as a guide. Explain the reasons for giving a “S” or “N” vs. an “E”. Point out good qualities as well as areas needing improvement. Allow the cadet to agree/disagree and make further comments related to their performance. After completion of the blue card, have the cadet fill out the rest of his yellow card on what areas need improvement and how they can accomplish them. They should then sign it and turn it in immediately.

Accessions
The ultimate goal of ROTC as stated before is to commission officers to the United States Army, but the Army must have a method for deciding what branch these officers are assigned. They method currently used is called the “Accessions Process” which rates cadets against all other cadets of the same class in the country. A variety of attributes make up a cadet’s evaluation including:
Academic Program

· College GPA (40%)

Leadership Program (60%)
· Leader (45%)

Leadership Development and Assessment Course

· LDAC Platoon TAC evaluation (6.75%)
· Overall LDAC performance (11.25%)

PMS Experienced Based Observations

· PMS MS3 OML (6.75%)

· Cadet training / extracurricular activities (6.75%)

· PMS Accessions OML (11.25%)

· PMS Comments (4.5%)

· Cadet Training/Extracurricular Activities (4.5%)
· Language/Cultural Awareness (2.25%)

Physical (15%)
· APFT (90%)

· Campus (Most current fall semester) (3.5%)
· Campus (Most current spring semester) (3.5%)
· LDAC (1st score) (6.5%)
· Athletics (10%)

· Varsity, Intramural, or Community Team (1.5%)
These things together make up the 100 points that determines your position among the other cadets in the country. Additionally, graduating from LDAC in the top 5 of your platoon adds 1 point to your total, also achieving the RECONDO badge at LDAC adds 0.5 points.

Those that are in a STEM (Science Technology Engineering and Math) major during college will be awarded and additional incentive.

· 0.5 incentive to ADM 3 (Math/Science)

· 1.0 incentive to ADM 4 (Engineering)

Cadets graduating in the top 10% in the country are typically guaranteed their first choice of branch. Contact any cadre for more information about accessions and branching.

Cadet Duty Positions

BATTALION COMMANDER (LTC) - As the highest ranking cadet, the battalion commander bears the ultimate responsibility for everyone in the unit and everything the battalion does or fails to do. The Battalion Commander has direct input to the Commandant of Cadets (COC) and the Professor of Military Science (PMS) regarding battalion or cadet matters. The Battalion Commander is the key decision maker and resource manager of the cadet battalion. The commander must use the chain of command and the battalion staff to the fullest to achieve positive results

BATTALION EXECUTIVE OFFICER XO (MAJ) - The Executive Officer is the second in command of the battalion. As such, the XO must be able to carry out all of the above listed requirements of the Battalion Commander. The XO is also the chief of staff and must therefore coordinate all actions of the headquarters staff sections.
BATTALION ADJUTANT S-1 (CPT) - The Battalion S-l has the responsibility for all personnel actions that occur in the Corps of Cadets. This responsibility includes promotions, demotions, accountability and medical support. The S-1 is also the master of ceremonies for formal events such as the military ball.
BATTALION INTELLIGENCE OFFICER S-2 (CPT) - The S-2 serves as the chief officer responsible for security and intelligence and is responsible for other special projects. It is his/her job to work with the Human Resources Assistant to ensure all contracted cadets have security clearances or have submitted the necessary paperwork. The S-2 plays a major role in the planning of the semester FTX.
BATTALION OPERATIONS OFFICER S-3 (MAJ) - The Battalion S-3 is responsible for the planning, organization, and dissemination of all information related to training. This responsibility includes FTX, labs, and all club/activities.
BATTALION SUPPLY OFFICER S-4 (CPT) - The Battalion S-4 is responsible for all logistical support required by the battalion. This responsibility includes weapons accountability and maintenance, rations, issue of equipment for laboratory and field use, coordination of uniform issue and turn in, and coordination with the personnel of the supply section. After every operation the S-4 will ensure maintenance and clean up is conducted prior to the release of the battalion. Cadets need to coordinate with the S-4 in drawing supplies and not go directly to the supply technician.
BATTALION CIVIL-MILITARY OFFICER S-5 (when this position is not filled the duties belong to the S-1) - The S-5 is responsible for planning, organizing, and coordinating the Battalion's recruiting and retention events and fundraising activities. This responsibility requires close coordination with Cadre supervisors, recruiting workers for the events, coordinating for workers' needs, includes initiating cadet fund-raisers, and managing the collection of funds.
BATTALION COMMUNICATIONS OFFICER S-6 (CPT) (when this position is not filled the duties belong to the S-3) - The S-6 is responsible for battalion communications-electronics and signal functions. This includes cadre assistance with Website updates, development of frequencies and call signs for all missions, development of the Signal paragraph and Communications Annex to the FTX OPORD and coordination for all communications equipment
ASSISTANT STAFF OFFICERS (CPT/1LT) and NCOs (SFC/SSG) - Depending on the number of MS IVs and MS IIIs for any given school year, positions as Assistant S1, S2, S3, S4 etc., may be designated. Responsibilities in the areas are those assigned by the Principal Staff Officer
CADET BATTALION COMMAND SERGEANT MAJOR - The CSM is responsible for monitoring, sensing and assisting in the areas of morale, welfare, training and discipline as directed by the BN CDR. The BN CSM has the direct responsibility for providing planning input at staff meetings and setting the standards of conduct for all NCO’s within the Battalion. The CSM Maintains uniform standards; advises commander on status of morale, training, equipment problems, and concerns within the command; supports the commander by reinforcing his/her intent through the NCO support channel. When this position is not assigned the duties will normally be given to the Company 1SG.
COMPANY COMMANDER (CPT) - The Company Commander is the vital link between the Battalion Commander and the underclass cadets. The Company Commander’s primary responsibility is to ensure that the underclass cadets are prepared to execute all directed training.
Company First Sergeant (1SG) - The 1SG is the right hand of the Company Commander. The 1SG is the senior NCO for the company and leads the NCO support channel and advises the CO on all NCO matters. In the absence of a Battalion CSM most of the CSM duties will fall to the 1SG. The 1SG is responsible for organizing all company formations.
Platoon Leader (2LT) - The PL leads the platoon and is responsible for anything the platoon does or fails to do. The PL ensures that assigned personnel are ready to conduct their required duties and are informed of all events. The PL is the primary conduit of information from the Company to the Squads and the PL translates all Company orders into Platoon orders as appropriate. In the absence of a PSG the PSG responsibilities will fall on the PL. The PL leads by example.
Platoon Sergeant (SFC) - The PSG is the right hand of the Platoon Leader. The PSG is the senior NCO for the platoon and leads the NCO support channel and advises the PL on all platoon/cadet matters.
SQUAD LEADER (SSG) - The squad leader (SL) is the key link in the chain of command and must be fully prepared for all lab periods. Each squad leader must know and be known by all of the personnel in the squad. The mode of leadership of the SL is Leadership by Example. Good squad leaders act at all times as they wish their squad members to act, wear the uniform, as the squad is to wear it, and perform duties as they wish them performed. The squad leader is expected to lead. The SL is responsible for everything his or her squad does or fails to do.
TEAM LEADER (SGT) - The Team Leader (TL) is the first link in the chain of command and is under the direct supervision of the squad leader. The Team Leader must be fully prepared for each Lab period, set the example in military bearing and command presence, and ensure that all members of the team are prepared. The Team Leader must know the personnel assigned to the team. The TL must be flexible and responsible to both his subordinates and his leaders. The Team Leader has the first opportunity to lead.
SQUAD MEMBER (PVT/PFC/CPL) - The squad member is the basic element and foundation of the cadet battalion. It is the responsibility of the squad member to be fully prepared for the Leadership Laboratory period/FTX. A study and review of the items designated on the Leadership Laboratory Training Schedule accomplish this. It is the squad member's individual responsibility to arrive for training at the prescribed place and time in the proper uniform and with the designated equipment. It is also the squad member's responsibility to learn as much as possible through lab training and individual study, because at any time it may become the responsibility of any squad member to assume the duties of the next higher position, the Team Leader. The squad member is responsible to the leaders appointed over him.
Risk Management Worksheet (RMW)
For each event that you are CIC for you will be required to submit a risk management worksheet. This worksheet assesses the possible risks associated with the mission you are carrying out and identifies control measures to lower that potential risk.
Sponsor Program
The sponsor program is basically a mentorship program pairing younger cadets with experienced cadets of similar interests in an effort to make their transition into the program a smooth one. Sponsors should meet with cadets outside of Army related events and help answer questions about ROTC, the Army, classes, homework, or life. Sponsors should help the sponsoree by introducing them to the way things are run in the program, how to act, the correct uniform, and just be a resource for the younger cadets to seek help from or just as a friend by they just hanging out and eating lunch together. Sponsors should be sure to encourage their younger cadets to participate in Battalion events such as MWR events, intramural sports, and others. A log of each meeting must be kept in the younger cadet’s handbook. As a guide sponsors should try and meet with their sponsoree at least once every 2 weeks. Log sheets will be inspected to ensure sponsors are doing their job.
Scholarships

Army ROTC offers you several opportunities for 4, 3, or 2 year scholarships. You must have a 2.7 GPA and be medically and physically eligible. Each scholarship covers full tuition and fees or room and board, $1200/yr for books, plus $350 for freshmen, $400 for sophomores, $450 for juniors, and $500 for seniors per school month for up to 10 months per year. Cadets receive pay for summer camps and the monthly stipend. For more information contact our recruiting officer CPT Stanley Thompson.

Simultaneous Membership Program

Simultaneous Membership Program (SMP) is a volunteer officer training program that allows Army National Guard and Army Reserve enlisted soldiers to participate in the Advanced Army ROTC program starting as an MS3. SMP students are paid for their Guard/Reserve training and also receive the ROTC monthly stipend. Upon receiving a commission as an officer, you can serve in the Guard, Reserves, or Active Duty. For more information contact our recruiting officer CPT Stanley Thompson.
Basic Military Customs and Courtesies
The Correct Use of Titles

Each member of the Army, from Private to General of the Army has a military grade which becomes his title by force of regulation and custom. On official correspondence a serviceman's title always accompanies his name. Titles are also used in conversation between service members. Likewise, by usage and customs, military titles are used between military and civilians just as custom has dictated the usage of "Senator," "Professor," or "Doctor."

During ROTC activities, cadre will be addressed by rank and name: "Sergeant Smith" or "Captain Jones". You should refer to other cadets while in uniform by either “Cadet Smith” or simply just “Smith.” The term "Sir" or "Sergeant" will be used to show the appropriate respect when conversing with or replying to a cadre officer or noncommissioned officer of higher rank.

Titles of Commissioned Officers
Lieutenants are officially addressed as "Lieutenant." The terms "First" and "Second" are used only in written correspondence in the address line. Other commissioned officers are addressed by their title. In nonofficial correspondence and conversation, brigadier generals, major generals, and lieutenant generals are addressed as "General." Under the same conditions, lieutenant colonels are referred to as "Colonel." Chaplains are addressed as "Chaplain." A Catholic Chaplain may properly be addressed as "Father."

Frequently, senior officers will address junior officers by their first name (but never NCOs); however, this in no way gives the junior the privilege of referring to the senior in any way other than with his proper title. Similarly cadre members may occasionally refer to cadets in one-on-one situations by their first names.

When addressing a female officer under circumstances when the use of "Sir" would be appropriate for a male officer, the term "Ma'am" should be used. As a general rule "Sir" or "Ma’am" is used in speaking either officially or socially to any senior. The word is repeated with each complete statement but not more than once in each sentence. "Yes" and "No" should not be used in speaking to a superior without "Sir" or “Ma’am.”
While talking to any officer cadets should assume the position of attention unless told otherwise. When speaking to an officer in their office you should only sit down if told to do so.

Titles of Warrant Officers
Warrant Officers are referred to as "Mister," or "Ms."
Titles of Noncommissioned Officers

Noncommissioned officers are addressed by their title. Sergeants Major are addressed as "Sergeant Major" and First Sergeants are addressed as "First Sergeant." All other sergeants are referred to simply as "Sergeant." A specialist is addressed as "Specialist," and privates are addressed as "Private." While talking with any NCO, cadets should assume the position of parade rest unless told otherwise. When speaking to any NCO in their office you should only sit down if told to do so.
Reporting
Cadets in uniform reporting to a cadre officer or a cadet officer of higher rank will:

1) Come to attention.

2) Salute, holding it.

3) Report as appropriate: "Sir, Cadet John reports as directed" or "Sir, Cadet Doe requests permission to speak with you" etc.
4) Drop the salute after it has been returned.

5) Remain at attention until told "At Ease" or other direction.

6) At completion of the conversation return to attention; if at ease, salute and hold the salute until it is returned; drop the salute, then depart.

Saluting
This traditional military greeting is one of the more important forms of military courtesy. The manner in which a salute is rendered or returned tells much about an individual soldier and his unit. Detailed instructions on proper saluting are contained in FM 22-5. The proper salute will be rendered as follows.

1) As required at military formations and ceremonies as prescribed by FM 22-5.

2) By all cadets in uniform outdoors when meeting or when approached by a cadre officer or a cadet officer of higher rank.

3) By cadets in uniform indoors reporting to a cadre officer. (Reporting is covered in paragraph E, above).

4) As the national colors pass by or is passed by out of doors when in uniform.

5) Always salute the most senior officer.

6) An appropriate greeting should be offered when saluting a higher ranking official: e.g., "Good morning, Ma’am"

7) The salute is not rendered indoors except when reporting or when in a ceremony.

8) On campus - saluting is optional when both parties are in civilian clothing; however it is mandatory when in uniform.
General Uniform Guidelines
Wearing a military uniform is a privilege. It sets you apart as a special person. Wear the uniform with pride. The supply tech will issue you your various uniforms. When in uniform, always wear the complete uniform. Never mix articles of civilian clothing with uniform parts. Uniforms will be clean and neatly presented when worn. Uniform patrol cap must be worn when outdoors in uniform. Keep buttons buttoned, zippers closed, and snaps fastened.

Simultaneous Membership Program (SMP) cadets will wear their unit patch that they have been given by their unit and pip as their rank. Other Cadets participating in ROTC training will wear the Cadet Command patch, ROTC unit insignia on their uniforms and appropriate rank.

Grooming
Cadre and cadets alike are expected to present a positive, professional image. Proper personal appearance contributes to individual pride as well as to building esprit de corps. As such, all cadets are expected to be neatly groomed. When wearing a military uniform or otherwise representing Army ROTC, cadets will conform to the following grooming standards:

Male haircuts
The hair will not be excessive or present an unkempt appearance. It will present a tapered look. When combed, it will not fall over the ears or eyebrows or touch the collar except for the closely cut neck hair.

Female haircuts

Hairstyles will not interfere with proper wearing of military headgear or protective masks. Hair should not appear unkempt. The hair length may not extend below the bottom edge of any uniform collar. Long hair may meet this standard by being pinned up using natural hair colored clips etc.
Males
Sideburns will be neatly trimmed. The base will not be flared and will be a clean shaven, horizontal line. Sideburns will not extend below the lowest part of the exterior ear opening.

The face will be clean-shaven, except for permitted mustaches.
Earrings
Female optional wear of screw-on, clip-on, or post-type earrings with only the Class A, Class B, dress, and mess uniforms. Earrings will not be worn with ACU's or PT uniforms. Earrings will not exceed 6mm or 1/4 inch in diameter. They will be of gold, silver, white pearl or diamond; unadorned and spherical. When worn, earrings will fit snugly against the ear and will be worn as a matched pair with only one earring per ear lobe.

Wear of the Uniform
The Class "A" uniform is often referred to as "Greens." This uniform is appropriate for most occasions. For formal affairs cadets and enlisted personnel will wear a white shirt and bow tie with the green coat.

The Class "B" uniform is the normal daily duty uniform in an office setting. The Class "B" uniform is similar to the class "A" uniform except that the Green Uniform coat is not worn. The green shirt now becomes the outer garment. An optional black pullover sweater may be worn. It may be worn with or without a tie.

Battle Dress Uniform / Army Combat Uniform (Class "C" Uniform). The BDU/ACU uniform is also referred to as the Class "C" or "fatigue" uniform. This uniform is the normal work uniform. For most leadership labs and field Training Exercises you will wear the Class "C" uniform, unless directed otherwise.

The Class “E” uniform is the Army Physical Fitness uniform and has two varieties for summer and winter. During the summer the uniform includes t-shirt, shorts, white socks (no logos) and running shoes. For the winter the same uniform is worn except wind pants, jacket, watch cap, and gloves. For both the summer and winter uniform a reflective belt is worn. During the summer it is worn around the waist and in winter it is worn like across the body from the right shoulder to the left hip.

For placement of rank insignia, ribbons, badges and special insignia refer to the figures below:
Figure 1 Placement of ROTC and branch insignia on the male Army Green Coat ROTC insignia is centered on both lapels of the coat, parallel to the inside edge of each lapel, with the lower edge of the insignia 5/8 inch above the notch of the lapel. Branch Insignia is 5/8 inch below notch and centered on ROTC insignia (branch insignia is only worn by MS IVs after they have received their branch assignment).

[image: image7.png]

Figure 2 Placement of ROTC and branch insignia on the female Army Green Classic Uniform ROTC insignia are worn on both collars, are lined horizontally, centered 1 inch from lower edge of collar and parallel to the floor. Branch insignia is 5/8 inch below notch and centered on ROTC and parallel to the inside of lapel.
[image: image8.png]

Figure 3 Cadet Officer and Enlisted Insignia of Grade When wearing more than one disk or lozenge, they will be spaced 1/4 inch apart.
[image: image9.png]OOOOO

 Lieutenant Colonel Major
 Captain

First

2nd Lieutenant

[image: image10.png]N SRS

 Command Sergeant Major First Sergeant Master Sergeant Sergeant First Class

[image: image11.png]@@/\

Staff Sergeant Sergeant Corporal
Private First Class
Private

Figure 4 Wearing of Badges, Ribbons, Nameplate and Special Insignia on the Army Green Coat (Male)
[image: image12.png]

A. Non-Subdued Officer or Enlisted Rank: Is 5/8 inch from shoulder seam on both shoulder loops. When wearing more than one disk or lozenge there will be 1/4 inch space between them.

B. Distinctive Unit Insignia (Unit Crest): Centered on shoulder loops midway between the insignia of grade and outer edge of the button.

C. Distinguished Military Student Badge: Centered 1/8 inch above the right breast pocket or 1/8 inch above the Academic Achievement Wreath.

D. Nameplate: Is worn on the right breast pocket flap centered between the top of the button and the top of the pocket.

E. Parachutist/Air Assault Badge: Centered 1/4 inch above the left breast pocket or 1/4 inch above ribbons.

F. Ribbons: Laterally centered 1/8 inch above the left breast pocket. If more than one ribbon has been awarded, precedence will be from left to right, top row taking precedence over bottom row, no more than four ribbons to a row. Subsequent rows are flush or 1/8 inch above the previous row.

G. RECONDO Badge: Centered on the left breast pocket between the bottom of the pocket and the bottom of the pocket flap.

H. Cadet Command Shoulder Sleeve Insignia: Worn centered on the left sleeve 1/2 inch below the top of the shoulder seam. When the Ranger Challenge Tab is worn, the tab will be placed 1/2 inch below the top of the shoulder seam. The shoulder sleeve insignia will be worn 1/4 inch below the tab.

Wearing of Badges, Ribbons, Nameplate and Special Insignia on the Army Green Classic Uniform (Female) Figure not shown.

Similar to the male uniform, except that the woman’s jacket does not have breast pockets. The nameplate is centered to wear the pocket would be on the right. All ribbons, patches, medals etc are the same as on the men’s jacket.

A. Non-Subdued Officer or Enlisted Rank: Is 5/8 inch from shoulder seam on both shoulder loops. When wearing more than one disk or lozenge, there will be 1/4 inch space between them.

B. Distinctive Unit Insignia (Unit Crest): Centered on shoulder loops midway between the insignia of grade and outer edge of the button.

C. Distinguished Military Student Badge: Centered 1/4 inch above any other insignia and/or nameplate worn on right coat front.

D. Nameplate: Is worn 1 to 2 inches above the top of the button centered horizontally on the wearer's right side.

E. Parachutist/Air Assault Badge: Centered 1/4 inch above top row of ribbons.

F. Ribbons: Centered on left side, with the bottom row positioned parallel to the bottom edge of the nameplate.
G. RECONDO Badge: Centered on left side. The top of the insignia one inch below bottom of second button.
H. Cadet Command Shoulder Sleeve Insignia: Worn centered on the left sleeve 1/2 inch below the top of the shoulder seam.

Figure 7 Placement of Rank, ROTC Insignia and Branch Insignia on the Battle Dress Uniform (BDU)

Insignia of grade will be worn as follows on the BDU uniform. When more than one rank disk or lozenge is worn, they will be spaced 1/4 in apart.
[image: image13.png]

ROTC and Cadet Officer Insignia on Collar

[image: image14.png]

Insignia of Branch on Collar

[image: image15.png]

Enlisted Insignia on Collar

Figure 8 Garrison Cap Insignia Placement, Basic Course

[image: image16.png]

Garrison Cap (Male) Garrison Cap (Female)
Insignia for the garrison cap is centered on left curtain, one inch from the front crease.

Figure 9 Garrison Cap Insignia Placement, Advanced Course

[image: image17.png]

Officer Insignia (Male) Officer Insignia (Female)

Cadet Officer rank insignia is centered on left curtain, one inch from the front crease. When wearing more than one disk or lozenge there will be 1/4 inch space between them. Figure 10 Battle Dress Hat Rank Insignia Placement

[image: image18.png]

Officer Enlisted: Pin-on subdued rank insignia will be worn centered on the front of headgear left to right, top to bottom above the bill. Officer cadets will wear non-subdued rank insignia.

Proper Wear of Head Gear

Garrison Cap Male: The garrison cap will be worn with the front vertical crease of cap centered on the forehead, in a straight line with the nose. The cap will be tilted slightly to the right, but in no case will the side of the cap rest on top of the ear. The cap will be placed on the head in such a manner that the front and rear vertical creases and the top edge of the crown form unbroken lines in silhouette. The crown of the cap will not be crushed or shaped to form peaks at the top front of top rear of the cap.

Garrison Cap Female: The garrison cap will be worn with the front vertical crease of the cap centered on the forehead, with the front lower portion of the cap approximately one inch above the eyebrows. The top of the cap will be opened to cover the crown of the head. Hair will not be visible on the forehead below the front bottom edge of the cap.

BDU Cap: Will be worn straight on the head so that the cap band creates a straight line around the head parallel to the ground. The cap will be worn so that no hair will be visible on the forehead. The cap will not be blocked.
Figure 12 Black All Weather Coat (Male or Female):The coat may be worn with or without the liner. The coat will be worn buttoned, except for the neck closure, which may be worn opened or closed. Male and female coats are buttoned and belted from opposite directions. The black scarf may be worn with the all weather coat. The coat is authorized for wear with the service or dress uniforms. The black all weather coat may be worn with utility (BDU) only in a garrison environment. Only non-subdued pin-on insignia of grade will be worn on this coat.
Figure 13 Cold Weather Coat (Field Jacket) Officers will wear insignia of grade centered on the should loops, 5/8 inch from the outside shoulder seam. When more than one disk or lozenge is worn they will be spaced 1/4 inch apart. Enlisted personnel will wear the insignia of grade on the coat collars, the same as on the BDU shirt.

[image: image19.png]

For more information on uniform wear and appearance, see Army Regulation 670-1, Wear and Appearance of Army Uniforms and Insignia.
Load Carrying Equipment (LCE)
[image: image20.png]

LCE will be worn in the following manner:
Ammo Pouches: Worn on left and right front of pistol belt next to the buckle. When wearing only one ammo pouch, it will be worn on the wearer’s right front.

Canteen: Worn on right rear of pistol belt above the right rear BDU trouser pocket. When wearing two canteens, they will be worn on the left and right rear of pistol belt above the rear BDU trouser pockets.

First Aid Pouch: Worn on front left portion of the pistol belt next to the ammo pouch. Must contain a dressing.
Compass: When wearing two ammo pouches, compass will be worn on the right front of pistol belt next to the ammo pouch. The compass will be attached to the LCE with a lanyard regardless of position.

Note: After you have attached the equipment to the belt and suspenders, put it on and fasten the buckle. Adjust the length of front and back suspender straps using the loose ends of straps. Secure the loose ends of the straps with the elastic loops or black tape. When you are finished, the belt should hang evenly at your waist, and the yoke should be positioned comfortably. It is also a good idea to tie all equipment down with 550 cord to avoid losing them when in the field.
ID Cards

Identification Cards can be made at the National Guard Headquarters office in Ishpeming at no cost. Please contact our Human Resources Assistant for further information. ID card should be taken with you at all times when on a military installation and will be required to attend some summer training opportunities. Only cadets requiring an ID card will be issued an ID card.
ID Tags
ID tags will be issued out by the supply tech. Please note that before tags can be ordered, you will need your full name, social security number, blood type and religion preferred (optional). ID Tags should be worn during training events, should be worn at all times while on a military installation, and will be required to attend some summer training opportunities.

Drill and Ceremony
Throughout your time in the Army and here in the Wildcat Battalion, you will be required to use proper facing movements, rifle movements, and marching in formation. These will be taught early on and practiced throughout the semester. These can be referenced in FM 3-21.5. By the time you are a MS3 you should be completely comfortable executing all necessary facing movements, rifle movements, and marching a platoon sized element. At first it may seem confusing but with practice you will become more confident in yourself. The most important thing is to not be worried about messing up because it is the only way you will learn. When in front be sure to use a loud confident voice. Good drill and ceremony techniques are also important because of all the color guards we are tasked with doing throughout the year.
Cadence Runs
Throughout the semester we will do company runs. On these company runs MS3s and experienced MS2s will be asked to call cadence. As stated before, do not be afraid to mess up. A listing of popular cadence songs is posted on blackboard. If you have questions about calling cadence talk to any MS4 or cadre for guidance. Remember when picking cadence songs off the internet or making up your own they need to be appropriate for use around civilians as we will be running in public areas for these company runs. As a general rule, cadets should try and memorize 3 running cadences and 3 marching cadences and be sure not to mix the two up. Marching cadences will not usually work for running because the timing will be off.

Troop Leading Procedures
The Troop Leading Procedure (TLP) is the process by which a leader receives a mission, plans it, and carries it out. This process is a continuous cycle and the steps besides the first three do not always occur in a specific order. The eight steps of the troop leading procedure are shown below:

1. Receive the mission

2. Issue the Warning Order

3. Make a tentative plan

4. Start necessary movement

5. Conduct reconnaissance

6. Complete the plan

7. Issue an operation order or frago

8. Supervise

A description of each step follows:

Receive the mission- A mission may be received from a warning order, an operation order (OPORD), or a fragmentary order (FRAGO). Upon receipt, the mission is analyzed according to step 1 of the estimate of the situation. Additionally, leaders must continually analyze their missions to be sure that as the situation changes; they know what is required by the commander’s intent.

Issue a warning order- Do not wait for more information. Make the best warning order possible with the information at hand and update it as needed. It may be that several warning orders must be given before issuing the OPORD or FRAGO. The warning order is based on the estimate of the situation. The Format of the warning order is not set by doctrine. The warning order lets units prepare for combat as soon as possible after being alerted of a possible mission. This normally involves a number of standard actions which should be addressed by SOP. The warning order itself should address those items not covered in the SOP which the leader knows or thinks must be done to prepare for the mission. See the Camp TACSOP on how to address the warning order format.

Make a tentative plan- Tentative plans are the basis for the operation order. The leader uses the commander’s estimate of the situation to analyze METT-TC (mission, enemy, troops, time, terrain, civilians on the battle field) information, compare courses of action, and make a decision that produces a tentative plan. The tentative plan gives the focus for the reconnaissance effort.

Start Movement- This can be done by having a subordinate leader move the unit to an assembly area or attack position and link up with the unit there. The instructions for this move can be given in the warning order. (Normally the platoon sergeant will move the platoon).

Conduct Reconnaissance- Reconnaissance is a continuous process during the troop leading procedures. The tentative plan should include a reconnaissance plan. Information from the reconnaissance may cause changes in either the estimate or the mission.

Complete Plan- Detailed coordination takes place with all support agencies, higher headquarters, and units to left, right, and rear. This, along with the recon, gives the leader the information he needs to complete his plan.

Issue the Order- The leader gives his OPORD orally, while observing the combat area, if possible. Sketches and terrain models are also used to help make the plan clear. Use the “back brief” technique to ensure subordinates understand.

Supervise- If the leader supervises it, he can make it happen. The best plan may fail if it is not managed right. Check everything. Make an inspection of-

1. weapons and ammunition

2. uniforms and equipment

3. mission-essential equipment

4. communications

5. rations and water

6. camouflage

Rehearse. Use the following priority (as time, resources, and enemy situation allow) when rehearsing the mission, actions on the objective, battle drills for fire and movement, and actions on enemy contact, special teams, movement techniques, and other parts as required. Rehearsals are conducted as any other training exercise except that the training area should be as much like the objective area as possible, including the same light and weather conditions. Mock-ups of the objective should be used for these practices. Simple rehearsals have soldier and leader brief backs of individual duties, and leaders asking additional questions. More complete rehearsals use sand tables, sketches, or chalkboards to talk through the plan. These are followed by walk through rehearsals, and finally, full speed, blank fire, or live fire exercises.

Operations Order
An operations order (OPORD) is a directive issued by a leader to subordinate leaders in order to affect the co-coordinated execution of a specific operation. A five-paragraph format is utilized to organize the briefing, to ensure completeness, and to ensure subordinates understand the order completely. The five paragraph headings are: Situation, Mission, Execution, Service and Support, and Command and Signal. (Sergeant Major Eats Sugar Cookies)
The Situation paragraph provides a general overview of the battlefield, the big picture.

Mission is a clear and concise statement of the unit's purpose and task, in detail, giving the "who, what, when, where, why."

Execution contains the very detailed and precise "how to" information needed for accomplishment of the mission, consisting of four main elements: concept of operation, tasks to maneuver units, tasks to combat support units, and coordinating instructions.

Service and Support contains all Combat Service and Support information, including transportation, supplies, maintenance, MEDEVAC procedures, Enemy Prisoners of War procedures, personnel replacement, and so on.

Command and Signal consists of information and instructions relating to the commander. It includes the location of the commander, location of the Command Post and, if different from SOP, the operational chain of command. The signal portion of this paragraph addresses all communications information. It gives all frequencies, call signs, duress codes, pass words, communications windows, near and far recognition signals for day and night, pyrotechnics signals, and so on.

A sample outline of an OPORD is below:

1. SITUATION – provide information essential to the subordinate leader’s understanding of the situation.

a. Enemy Forces. Refer to the overlay or sketch. Include pertinent intelligence provided by higher headquarters and other facts and assumptions about the enemy. This analysis is stated as conclusions and addressed:

(1) Disposition, composition and strength.

(2) Capabilities. A listing of what the enemy is able to do and how well.

(3) Most probable course of action.

b. Friendly Forces. Provide information that subordinates need to accomplish their tasks.
(1) Higher unit. A verbatim statement of the higher unit commander’s mission statement from paragraph 2 and concept of the operation statement from paragraph 3a.

(2) Left unit’s mission.

(3) Right unit’s mission.

(4) Forward unit’s mission.

(5) Mission of the unit in reserve or following.

(6) Units in support or reinforcing the higher unit.

c. Attachments and Detachments. When not shown under Task Organization, list here or in an annex, units attached and detached from the organization, together with the effective times.

d. Terrain and Weather – OKOCA (observation & fields of fire, key terrain, obstacles, cover & concealment, avenues of approach)
High temp Moonrise Sunrise
Low temp Moonset Sunset
Wind Speed Moonphase EMNT
Wind Direction % Illumination EENT
2. MISSION

Provide a clear, concise statement of the task to be accomplished and the purpose for doing it (who, what, when, where, and why). The leader derives the mission from his mission analysis.
3. EXECUTION

Commander’s Intent. Give the stated vision that defines the purpose of the operation and the relationship among the force, the enemy, and the terrain.

a. Concept of the Operation. Refer to the operation overlay and concept sketch. Explain, in general terms, how the unit, as a whole, will accomplish the mission. Identify the most important task for the unit (mission-essential task) and any other essential tasks. If applicable, designate the decisive point, form of maneuver of defensive techniques, and any other significant factors or principles. Limit this paragraph to six sentences.
(1) Maneuver. This may be a series of subparagraphs, designating phases of the operation. Address all elements and attachments by name, giving each of them an essential task. Designate the main effort; that is, who will accomplish the most important task. All other tasks must relate to the main effort. Give mission statements for each subordinate element.

b. Tasks to Subordinate Units. Specify tasks, other than those listed in paragraph 3a(1), and the purpose of each, for squads and attachments. List each in separate numbered subparagraphs. State any priority or sequence.

c. Coordinating Instructions. List the details of coordination and control applicable to two or more units in the platoon. Items that may be addressed include:

Priority intelligence requirements and reporting tasks.

Uniform and MOPP level.

Troop safety and operational exposure guidance.

Engagement and disengagement criteria and instructions.

Consolidation and reorganization instructions.

Reporting requirements.

Terrorism and counterterrorism instructions.

Specified tasks that pertain to more than one squad or element.

Order of march and other movement instructions.

Timeline
4. Sustainment. Include CSS instructions and arrangements supporting the operation that are primary interest to the unit. Include changes to established SOPs or a previously issued order. Paragraph 4 is often prepared and issued by the PSG.

a. General. Reference the SOPs that govern the sustainment operations of the unit. Provide current and proposed company trains locations, casualty and damaged equipment collection points, and routes to and from them.

b. Service and Support.
(1) Supply. Include information on all classes of supply of interest to the platoon. When applicable, list constraints and limitations, specific operating hours, distribution methods or schedules and other information which alters the standard manner in which supplies are managed, controlled, handled, or distributed.

Class I: Rations and gratuitous issue of health, morale, and welfare items.

Class II: Clothing, individual equipment, tentage, toolsets, and administrative and housekeeping supplies and equipment.

Class III: Petroleum, oils, and lubricants

Class IV: Construction materials.

Class V: Ammunition.

Class VI: Personal demand items.

Class VII: Major end items, including tanks, helicopters, and radios.

Class VIII: Medical.

Class IX: Repair parts and components for equipment maintenance.

Class X: Nonstandard items to support nonmilitary programs such as agriculture and economic development.

(2) Transportation. Include information on all methods of transportation to be used throughout the operation.

(3) Services. Include information or instructions that prescribe the type of service available, designation, and location of the facility and schedule for service.

(4) Maintenance. Include any information that differs from the established SOP on maintenance of weapons and equipment.

(5) Medical Evacuation. Identify procedures for evacuation of wounded if they differ from the SOP.
5. COMMAND AND SIGNAL

a. Command.

(1) Location of the higher unit commander and the CP.

(2) Location of the unit commander and the CP.

(3) Location of the alternate CP.

(4) Succession of command.

 b. Signal.
(1) SOI index in effect.

(2) Listening silence, if applicable.

(3) Methods of communication in priority.

(4) Emergency signals, visual signals.

(5) Code words.
Movement and Tactical Formations
Movement is an important aspect of planning for leaders on the battle field. For our purposes we will be concern with the movement of individuals, fire teams, squads and platoons.
Individual – Individual movement techniques (IMT)

· Low crawl – when the terrain offers cover and concealment less than one foot high, when the terrain has good observation for the enemy, when speed is not required
· High crawl – when there is good cover and concealment on your route but not enough to walk, when there is only enough cover and concealment for low crawl but speed is required, and when poor visibility reduces the threat of being spotted
· Buddy rush – when there are breaks between covered and concealed positions, when speed is essential

· One buddy lays down and provides suppressive fire while the other buddy rushes forward for 3-5 seconds, this process can also be used for retrograde movement

Fire Team – a typical infantry fire team consists of four members: team leader (M16), grenadier (M203), automatic rifleman (M249), and rifleman (M16). There are two fire team formations:
· Wedge – this is the basic fire team formation

· File – used in closed terrain, dense vegetation with 3-9m spacing
Squad – squad formations describe the relationships between fire teams in that squad

· Column – this is the squad’s most common formation providing good dispersion without sacrificing control.
· Line – this formation provides maximum firepower to the front

· File – this formation has the same description as the fire team file, the squad leader may be in the middle or near the front of the formation depending on the situation

[image: image21.wmf]SQUAD COLUMN WITH FIRE TEAMS IN COLUMN.

SQUAD COLUMN WITH FIRE TEAMS IN COLUMN.

RIFLEMAN

RIFLEMAN

AUTOMATIC

RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

GRENADIER

TEAM LEADER

TEAM LEADER

SQUAD LEADER

(PASE)

(COMPASS)

(POINT MAN)

[image: image22.emf]RIFLEMAN

RIFLEMAN

AUTOMATIC

RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

GRENADIER

TEAM LEADER TEAM LEADER

SQUAD LINE

SQUAD LINE

SQUAD LEADER

Platoon – METT-TC will determine where crew-served weapons move in the formation. They normally move with the platoon leader to quickly establish a base of fire. Pictures of these formations are not provided so you should reference FM 7-8 for more information.
· Column – primary platoon formation

· Platoon line, squads on line – all squads move on line, used for maximum firepower to the front

· Platoon line, squads in column – only the first squad in the formation moves on line, used when enemy situation is not knows but platoon leader wants to be ready for contact

· Platoon Vee – used when enemy situation is vague but contact is expected to the front

· Platoon Wedge – used when enemy situation is vague and contact is not expected
· Platoon file – similar to squad file, used when visibility is poor due to terrain or light

Movement Techniques – leaders choose a movement technique based on their mission analysis of METT-TC and likelihood of enemy contact.

· Traveling – used when contact is not likely and speed is important, greatest ease of control, teams are within 20 meters of one another

· Traveling over watch – used when contact is possible but speed is important, teams spread out to about 50 meters apart, less control

· Bounding over watch – used when contact is likely or imminent and speed is not important, conducted similar to a buddy rush between fire teams or squads, leader always stays with the moving element

Actions at Halts – during halts security is posted covering all approachable routes (360 degrees). Team leaders should define sectors of fire for each of their soldiers, but a general rule of thumb is 10 o’clock to 2 o’clock. During halts of 30 seconds or less soldiers will just drop to one knee and cover their sector, if a halt remains for more than 30 seconds they should assume the prone position.

Communication – a listing of common hand and arm signals can be found on blackboard. During movement it’s important that every 3 or 4 steps you look around to see if anyone is trying to give you a signal. It is essential that you maintain noise discipline during a tactical situation so chances are, you won’t be able to talk to one another to communicate. You should reference these to familiarize yourself with the basic signals that will be used in tactical situations. When a signal is given it should be echoed by everyone in the formation to ensure everyone gets the message.
Battle Drills
A basic understanding of the first 6 infantry battle drills found in FM 7-8 is necessary for a cadet’s success at LDAC and in the Army. Below is a brief overview of each battle drill but for more information reference FM 7-8, Infantry Rifle Platoon and Squad. After any type of contact or enemy sight is made the leader should report to higher with a SALUTE report (size, activity, location, uniform, time, equipment). After completion of any one of these battle drills a reconsolidation phase should take place in which team leaders request an ACE report (ammo, casualty, equipment). Team leaders will then pass the report to the squad leader. This takes place along with the actions on the objective discussed in the next section. Remember, as a general rule of thumb we want a 3:1 man advantage when attacking an enemy force. When planning a mission the leader must take into consideration force multipliers. A force multiplier is something that makes the enemy or us more effective while having fewer troops on the ground. Automatic weapons, indirect fire and air support are just a few examples of force multipliers. For example if a squad sized element spots an enemy position with 3 personnel but 2 heavy machine guns, then they would not attack this element unless absolutely necessary.
Battle Drill 1,Platoon/squad Attack - an attack can be either hasty or deliberate. Hasty means that the leader has made an on-the-spot decision to conduct an attack. A deliberate attack is one that was planned with prior intelligence before seeing the enemy element. The basic format of the platoon/squad attack is one team will put down suppressive fire. Another team will flank to either the left or right (METT-TC dependant) and assume an assault line perpendicular to the support line. The platoon/Squad leader will always go with the assaulting element. As the assault team begins its movement, the signal of shift fire will be given. On that signal the support element will shift fire opposite the assault team. As the assault team reaches the objective the signal of cease fire will be given. On this signal the support team will stop firing. Once the assault team moves across the objective and has reached their limit of advance (LOA). The platoon/squad leader will call for the support team to move forward and assault through. Once the support team has reached their LOA actions on the objective will begin. Any remaining personnel not needed for the attack will remain in reserve and called forward if the situation requires it. For instance, if a platoon has a weapons squad with heavy machine guns, they are a good resource for a support by fire team.
Battle Drill 2, React to Contact – the most basic battle drill. When contact is made team members immediately get down in a covered concealed position and move on line yelling the distance, direction, and make-up of the attacking element.
Battle Drill 3, Break Contact – used when the leader determines attacking is not the best course of action, and conducted similar to a buddy rush in reverse. One team will provide suppressive fire while another moves backward and takes up a support position. They will then provide suppressive fire for the first team while they bound back. Careful execution is important to ensure friendly soldiers remain out of the support team’s sectors of fire.
Battle Drill 4, React to Ambush
· Near ambush – the team in the ambush will immediately returns fire, assume a covered and concealed position, and throw grenades if available. The team not in the kill zone takes up a support position, the team in the kill zone will then assault through the objective using the proper signals for shift and lift fire. Reconsolidation will then take place after threat is eliminated
· Far ambush – the team in the kill zone will immediately assume a covered and concealed position and return fire taking a support position. The team not in the kill zone will flank the enemy to either the left or the right as an assault team. The support team will shift and cease fire on the appropriate signals and then join the assault team on the objective to reconsolidate.
Battle Drill 5, Knock Out Bunkers – the team in contact will react to contact and assume a support by fire position. The team not in contact will flank to either the left or right. Support team will shift fire and two personnel will low craw to the side of the bunker. The grenadier will reach toward the opening of the bunker and check it for traps and make sure it is in fact open. The grenadier will then prepare a grenade and throw it through the opening. Both personnel will then roll away. After the explosion, the rifleman will move to the rear of the bunker and unload numerous rounds into the bunker (usually one magazine). The team leader or squad leader will then personally check the bunker to ensure it is clear. The squad will then begin the reconsolidation phase.

Battle Drill 6, Enter Building/Clear Room – this battle drill is becoming more and more a main effort in the way we fight wars. This battle drill is complex and cadets wishing for more information should either reference FM 7-8, FM 90-10 or seek cadre instruction. An extra Ranger Lab of MOUT will also be conducted for those wishing to learn more.
Battle Drill 7, Enter/Clear a Trench – not covered in ROTC course of instruction, seek FM 7-8 for information.
Battle Drill 8, Conduct Initial Breach of a Mined Wire Obstacle – not covered in ROTC course of instruction, seek FM 7-8 for information.

Actions on the Objective

Actions on the objective are all of the priorities of work the squad or platoon must conduct immediately following the completion of a battle drill or mission. A brief description of each in the order of precedence is below. You should reference FM 7-8 for more in depth instructions of each part.

· Security – this is the first and most important priority. The element will assume a 360 degree perimeter around the objective in preparation for a counter-attack.

· Aid & Litter – this is your first aid team consisting of at least 2 people that will treat any casualties. Their first priority is friendly casualties, then enemy casualties. When the squad leader calls for the aid and litter team, these personnel will get up out of their security position and treat applicable casualties. A squad should have both a primary and secondary aid and litter team.

· EPW & Search – this team is used to search all enemies both dead and alive for intelligence or any items of use. One person will cover the other as they search enemy bodies. The searcher should be well aware of the intelligence requirements for that particular mission. Techniques for searching will be taught in lab near the beginning of the semester. Seek reference in FM 7-8 or an upperclassmen cadet for questions about the exact procedure or technique.
· Demolitions – this is the final action on the objective. All equipment that the squad or platoon will not be taking with them will be piled up in one area and rigged with explosives by the demolition team. On the first “Fire in the HOLE”, the assault team and the aid and litter team if they are transporting a casualty will move off the objective and back to the last objective rally point (ORP). One the second “Fire in the HOLE”, the support element will move off the objective and back to the ORP. On the third “Fire in the HOLE”, the demolition team will set the charge and the demolition team and the squad leader or platoon leader will move back to the ORP.

· Breach- this team is used to breach obstacle surrounding the objective, mostly for raids. Obstacles can include but are not limited to: barbwire/concertina wire, mines, and fences. The breach team clears a path for the following soldiers to cross through.

After mission complete the leader should always call higher with a situation report (SITREP).
Patrolling
Patrol Base – is a position set up outside of friendly lines to make preparations for a mission. Patrol bases are never occupied for more than 24 hours. The same patrol base should never be used twice. Purposes of a patrol base include:

· To stop all movement and avoid detection
· To hide during a detailed reconnaissance of an objective
· To eat, clean weapons, equipment, and rest
· To plan and issue orders
· To reorganize after infiltrating an assembly area
· To have a base from which to conduct several consecutive or concurrent operations such as ambush, raid, or reconnaissance
For more information on Patrol Bases see FM 7-8 page 3-37.
Reconnaissance Patrol
· Area Reconnaissance – to obtain information about a specified location and the area around it. The platoon or squad uses surveillance or vantage-points around the objective from which to observe it and the surrounding area.
· Zone Reconnaissance – to obtain information on enemy, terrain, and routes within a specified zone. Techniques include the use of moving elements, stationary teams, or a series of area reconnaissance actions.
· Route Reconnaissance – to obtain detailed information about one route and all the adjacent terrain.
Combat Patrols
· Ambush – a surprise attack on a moving or temporarily halted force from a covered and concealed position. Includes a support, assault, and security element. Prior to conducting any combat patrol, a leader’s recon of the objective is conducted. For more information reference FM 7-8.
· Hasty ambush – when visual contact is made and you have enough time to establish an ambush without being detected.
· Deliberate ambush – conducted against a specific target at a predetermined location based off intelligence.
· Point ambush – setting an ambush at a single location.
· Area ambush – setting 2 or more point ambushes.
· Raid – simply a squad or platoon attack with a planned withdrawal. Includes same elements as an ambush except a breach team may be needed. May be conducted for a variety of reasons but always followed with a planned withdrawal. For more information reference FM 7-8
Evaluate a Casualty

This is the method used by soldiers to treat wounds of a casualty in order of precedence. This should be understood by all cadets as it could mean the difference between life and death later in your Army career. Proper techniques evaluating a casualty and for applying and tying field dressing, pressure dressing, and tourniquet are covered in FM 21-11, First Aid for Soldiers. These will all be taught in classes and labs. These are the skill level 1 basic steps that all soldiers and cadets should be able to perform.
Evaluate a Casualty

Hemorrhage – quickly look for any massive bleeding or missing appendages and treat them first as the loss of blood will quickly kill the casualty if not taken care of
Responsiveness – “Are you ok?” conscious/unconscious

Breathing – look, listen & feel, clear airway and begin rescue breathing if applicable

Bleeding – physically check for blood, remove clothing if you have to

· field dressing – apply directly to wound, wrap tails around ends to seal bandage, tie knot off to the side, tuck in tails, provide manual pressure

· pressure dressing – apply directly on top of field dressing, secure with knot on top with 1-2 fingers tightness

· tourniquet – apply if bleeding persists or if limb has been amputated, tie rigid object with a half knot, tighten, then finish the knot with a non-slip knot, tie off above and below affected area at least 4 inches away but not on a joint, mark individual & time so medical staff know a tourniquet has been applied and for how long

Shock – sweaty clammy skin, confusion, nausea, thirst, loss of blood

· Have casualty lie on back if possible

· elevate feet & maintain body temperature

· calm & reassure casualty

· seek medical aid

Fractures – pad & splint without moving the affected area, tie swathes above & below the fractured area but not on a joint

Burns – charred clothing, blistered skin, redness

Head Injury – unequal pupils, confusion, dizziness, fluid from ears, nose, or mouth, stabilize neck and keep casualty lying down, seek medical aid
9 Line MEDEVAC

This is the radio procedure used to call a medical evacuation for a casualty. Between each line you should release the button on your radio creating a “break” and at the end you should conclude the transmission by saying “over”.

Line 1. Location of the pick-up site.

Line 2. Radio frequency, call sign, and suffix.

Line 3. Number of patients by precedence:

A - Urgent
B - Priority

C - Routine
D - Convenience

Line 4. Special equipment required:

A - None
B - Hoist

C - Extraction equipment

D - Ventilator

Line 5. Number of patients:

L - Litter
A - Ambulatory

Line 6. Security at pick-up site:

N - No enemy troops in area

P - Possible enemy troops in area (caution)

E - Enemy troops in area (caution)

X - Enemy troops in area (escort required)

In peacetime - number and types of wounds,

 injuries, and illnesses

Line 7. Method of marking pick-up site:

A - Panels

B - Pyrotechnic signal

C - Smoke signal

D - None

E - Other

Line 8. Patient nationality and status:

A - US Military

B - US Civilian

C - Non-US Military

D - Non-US Civilian

E - EPW

Line 9. NBC Contamination:

N - Nuclear
B - Biological

C - Chemical

* In peacetime - terrain description of pick-up site
Land Navigation
Map reading and land navigation are key skills military leaders must possess. Cadets will get classes on land navigation in their military science class, and then have two labs acting as practical exercises. Cadets will also conduct land navigation in one or both of the semester FTXs. Passing a written land navigation test and a practical test, where cadets must find 5 out of 8 points during the day and 3 out of 5 during the night, is a graduation requirement for LDAC.
Plotting – plotting your points on the map is arguably the most important part of navigation. If you do not take the time to be accurate in your plotting you will have a hard time finding points no matter how good your compass and pace skills are. Cadets should take the extra time to double check their points before moving out on the course. Remember to always read Right and Up with your protractor.

Pace – an accurate pace count is also key to your success in land navigation. Before starting a course there will be a lane that is usually 100 meters long and you will walk the lane counting the number of times your left or right foot hits the ground. It doesn’t matter which, just make sure you only count one or the other. This will be covered in labs and class.
Compass – the Army uses a lensatic compass. This your main tool for navigation telling you your direction relative to the magnetic north pole of the Earth. Keep in mind that since it is a magnet, you need to be sure that there are not other metal objects near it when trying to get an accurate reading (such as a rifle). Also do not try to make accurate readings while standing under power lines as these will also throw the reading off.

Reference for land navigation is FM 3-25.26. These tips will make more sense after you’ve learned some information in your classes.

Branches of the Army

After graduation from LDAC and before commissioning, a cadet makes the most important decision of his/her emerging Army career; which branch to serve in. To help cadets with this decision, a day is spent, at camp, visiting the different branch displays. The purpose of these displays is to familiarize the cadet with each branch's functions, organization, equipment and opportunities. At these branch displays cadets are given the opportunity to speak with recently commissioned lieutenants about their duties and experiences.

Upon return to their respective colleges, the cadets will make four selections from three major categories (combat arms, combat support, and combat service support). Each cadet must choose one branch in each category. The fourth selection is optional. The primary functions of each branch are described below: For more information on the branches visit www.branchorientation.com
Combat Arms Branches

	[image: image23.png]

	Infantry. The Infantry is the foundation of the Army's fighting strength. The Infantry also offers one of the biggest opportunities for leadership in the Army.

	[image: image24.png]

	Armor. The Armor Branch is home to both tankers and cavalry scouts, and is continually evolving to meet worldwide challenges.

	[image: image25.png]"‘/l/y\\\“‘
o\\\ %///o

	Field Artillery. Known as the King of Battle, Field Artillery uses the latest computer and laser technology with their high-tech cannons, rockets, and missiles.

	[image: image26.png]

	Air Defense Artillery. The Air Defense Artillery officer is highly involved in Aerospace technology and any aerial threats.

	[image: image27.png]

	Aviation. Army Aviation has highly sophisticated equipment and technology and has more aircraft and pilots than either the Navy or the Air Force.

	[image: image28.png]

	Corps of Engineers. The Corps of Engineers offers many opportunities in fields such as combat engineering, military bridging, topography, civil works, military construction, environmental engineering and other specialties.

 Combat Support Branches

	[image: image29.png]

	Military Police Corps. The Military Police manages law enforcement, criminal investigation, and counter-terrorism activities.

	[image: image30.png]

	Military Intelligence Corps. Military Intelligence involves electronic warfare, counter-intelligence, classified security, surveillance and determining the capabilities and intentions of the enemy.

	[image: image31.png]

	Signal Corps. Manages satellite, microwave, and laser technology to produce the most sophisticated communication network in the world.

	[image: image32.png]

	Chemical Corps. Chemical Corps officers possess expertise in radiological, biological, chemical, and environmental technologies.

Combat Service Support Branches
	[image: image33.png]

	Adjutant General's Corps. The Adjutant General's Corps directs personnel management systems that impact unit readiness, morale, and soldier career satisfaction.

	[image: image34.png]

	Transportation Corps. The Transportation Corps is the Spearhead of Logistics. The primary task is to manage transportation flow of people and equipment.

	[image: image35.png]I I IIIIII SIS
IS ST
SIS I TSI,

	Finance Corps. The primary mission of the Finance Corps is to sustain the combat soldier and commander in the field with timely and accurate finance and accounting support.

	[image: image36.png]2"\
‘I|I', m

	Quartermaster Corps. Plans and directs activities which provide soldiers with food, water, petroleum, repair parts, weapons systems and field services.

	[image: image37.png]

	Ordnance Corps. Manages development of new systems, and provides systems to keep the most advanced equipment in the hands of the commanders in the field. Also manages ammunition and explosive ordnance disposal.

	[image: image38.png]

	Medical Service. Medical Services officers provide administrative management and support of the Army's health services systems.

Specialty Branches
	[image: image39.png]

	Special Forces. Although Special Forces is a Combat Arms branch, it has no accessions at the 2LT level. Officers may apply for the Qualification Course as a 1LT or CPT.

	[image: image40.png]

	Judge Advocate General's Corps. This branch provides legal services for the Army and its soldiers and serves as prosecutors and defense attorneys for criminal trials.

	[image: image41.png]

	Chaplains Corps. Army chaplains provide religious services and counseling, morale enhancement and other support to soldiers in the field and in garrison, as well as their families.

	[image: image42.png]

	Army Health Care System. Includes Medical Corps, Army Nurse Corps, Army Dental Corps, Medical Service Corps, Veterinary Corps, and Army Medical Specialist Corps.

FM References
The following is a list of common Army field manuals that you will probably use in your time as a cadet. Electronic links to all of these and others can by found on Blackboard.
FM 7-8, Infantry Rifle Platoon and Squad
TC 7-22, Physical Fitness Training

FM 22-5, Drill and Ceremonies (includes information about customs and courtesies)

FM 670-1, Wear and Appearance of Army Uniforms and Insignia

FM 90-10, Military Operations on Urbanized Terrain

FM 4-25.11, First Aid

FM 6-22, Army Leadership

SH 21-76, Ranger Handbook

FM 3-22.9, Rifle Marksmanship
FM 3-25.26, Map Reading and Land Navigation

FM 21-76, Survival

Soldier’s Manual of Common Tasks Level 1[image: image43.png]

Forestville

Tourist Park/ROTC Rock

Campus, IM Fields

Hedgcock Fieldhouse

Classroom/Supply

GRIES HALL

Military Science Office

PIEF

IM Fields

DOME

Blueberry Ridge

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

_1237098560.ppt

RIFLEMAN

RIFLEMAN

AUTOMATIC

RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

GRENADIER

TEAM LEADER

TEAM LEADER

SQUAD LINE

SQUAD LEADER

_1237184729.ppt

SQUAD COLUMN WITH FIRE TEAMS IN COLUMN.

RIFLEMAN

RIFLEMAN

AUTOMATIC

RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

GRENADIER

TEAM LEADER

TEAM LEADER

SQUAD LEADER

(PASE)

(COMPASS)

(POINT MAN)

_1237098200.ppt

RIFLEMAN

RIFLEMAN

AUTOMATIC

RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

GRENADIER

TEAM LEADER

TEAM LEADER

FIRE TEAM WEDGE

_1237098267.ppt

FIRE TEAM FILE

RIFLEMAN

AUTOMATIC

RIFLEMAN

GRENADIER

TEAM LEADER

