

DEPARTMENT OF THE NAVY
HEADQUARTERS UNITED STATES MARINE CORPS
2 NAVY ANNEX
WASHINGTON, DC 20380-1775

MCO 3591.2J
TDG33-0802
12 Jun 1984

MARINE CORPS ORDER 3591.2J W/CH 1

From: Commandant of the Marine Corps
To: Distribution List

Subj: Small Arms Marksmanship Competition

Ref: (a) MARCORMAN, par. 3401
(b) MCO 3574.2F
(c) MCO 8373.2E
(d) MCO P8011.4G (NOTAL)
(e) MCO P1610.7B

Encl: (1) Local Match Competition Program
(2) Competition-in-Arms Program
(3) Marine Corps Shooting Teams
(4) Marine Corps Reserve Shooting Teams
(5) Authorized Competitive Events
(6) Awards
(7) Rules and Regulations for Marine Corps Division
Matches and Marine Corps Matches

Reports Required: I. Local Match Competition (Report Symbol
MC-3590-01), encl. (1), par. 3c
II. Roster of Registered Competitors (Report
Symbol MC-3591-03), encl. (2), par. 5d
III. Selectees for Marine Corps Matches
(Report Symbol MC-3591-06), encl. (2),
par. 5h(4)(e)
IV. Narrative Report of Competition-in-Arms
Matches (Report Symbol MC-3590-02),
encl. (2), par. 5f
V. Marine Corps Match Winners (Report
Symbol MC-3590-04), encl. (2), par.
5i(1)
VI. Roster for Marine Corps Shooting Teams
(Report Symbol MC-3591-02), encl. (3),
par. 5a
VII. Selectees for National Matches (Report
Symbol MC-3591-07), encl. (3), par. 6c
VIII. National Match Winners (Report Symbol
MC-3590-03), encl. (3), par. 8a.
IX. Narrative Report of National Matches
(Report Symbol MC-3591-09), encl. (3),
par. 8d

1. Purpose. To promulgate information and instructions
concerning Marine Corps marksmanship competitions and
participation in interservice, national and international
marksmanship competitions in amplification of reference (a).

2. Cancellation. MCO 3591.2H.

3. Information

a. Objectives

(1) To enhance the marksmanship proficiency and combat
readiness of the Marine Corps by:

PCN 102 034300 00

(a) Developing and maintaining a population base of Marines with high skills in rifle and pistol marksmanship to serve as marksmanship instructors, scout snipers, coaches and range operation personnel.

(b) Stimulating interest and desire on the part of the individual Marine for self-improvement of skill and confidence with the rifle and pistol.

(2) To gain and maintain a Marine Corps ability to compete and win, as teams and individuals, in interservice and national matches and to provide competitors for United States teams in international matches.

(3) To establish a vehicle for the development and exchange of ideas resulting in improvements to equipment and shooting techniques.

b. Competitive marksmanship programs within the Marine Corps provide for competition at all levels and should, in all cases, be designed to support the marksmanship training program established by reference (b). Competition motivates Marines and provides an incentive to excel in the critical combat skill of small arms marksmanship. Commanders will encourage and promote competitions within and between commands. These latter events will be conducted through a dynamic Local Match Competition Program and the Competition-in-Arms Program, both of which are established by this Order. These programs also serve as intermediate steps in the development of an individual Marine's ability to serve as a member of the Marine Corps shooting teams and, ultimately, as a participant in interservice, national, and international shooting events.

c. The Local Match Competition Program provides a means whereby commanding officers may establish local teams for competitions with other commands and in civilian matches. In addition to the training benefits derived from such participation by individual members of a command, it enables the commander to identify those Marines who possess above-average interest and skills in marksmanship. Since motivation and skill in the subject area are key characteristics of the dedicated, productive instructor, those Marines should provide a highly qualified nucleus around which the command's marksmanship training program can be structured. In addition, through this program, individuals with exceptional skills as marksmen can be identified and considered for training as scout snipers.

d. The Competition-in-Arms Program includes division match programs, conducted in several geographical areas, and culminates in the Marine Corps matches. (The words "division matches" as used herein always refer to those held in a geographical area vice organizational matches.) Each division match program includes instructional training and match-firing phases with the rifle and pistol designed to provide the on-the-job training required in order for the Marine to be designated a Marksmanship Instructor (MOS 8531). Command marksmanship training programs should, to the maximum extent possible, use Marines trained in the Competition-in-Arms Program to provide instruction, coaching and operation of ranges. Additionally, those individuals identified as potential scout snipers should be afforded the earliest opportunity to participate in the Competition-in-Arms Program prior to assignment to scout sniper training.

e. The Marine Corps shooting teams are the primary source of Marines who represent the Marine Corps in interservice, national, and international competitions. Members of Marksmanship Training Unit (MTU), Marine Corps Development and Education Command, Quantico, Virginia form the nucleus of the Marine Corps shooting teams which are augmented, as required, on a temporary basis by Marines who demonstrate outstanding abilities during the annual Competition-in-Arms Program and by qualified Marines who make application for selection to the teams.

f. The Marine Corps Reserve shooting teams are the primary source of Marine who represent the Marine Corps Reserve in interservice and national competitions. They also may represent the Marine Corps in international competitions. Members of the Marine Corps Reserve shooting teams are available to conduct marksmanship instruction, rifle and pistol requalification, combat pistol shooting, classes on range procedures and safety for Selected Marine Corps Reserve (SMCR) units on drill weekends at the request of unit commanders. Moreover, such personnel will normally be available for short periods of active duty to assist in supervising shoulder to shoulder gallery matches of the Marine Corps Reserve. Additionally, shooting team members will be available to augment initial training cadres to prepare reservists following mobilization.

4. Action

a. Commanders of organizations listed in paragraph 2a, enclosure (1), will establish teams for participation in the Local Match Competition Program which is described in detail in that enclosure. A request for waiver of this requirement may be submitted to the Commandant of the Marine Corps (Code TDG), and should include complete and thorough justification. Participating commands are authorized to expend appropriated funds when available under the operating budget, operating target, or separate TAD fund limitation, as applicable, to cover travel, per diem, and match registration and entry fees. Such funds will be budgeted in accordance with the provisions of appropriate directives and will be in addition to funds budgeted to support mandatory participation in the Competition-in-Arms Program. Competition rifle and pistol (CRP) equipment to support participation in the Local Match Competition Program may be obtained under the provisions of reference (c) and match ammunition may be requisitioned in accordance with reference (d).

b. All commands will participate in the annual Competition-in-Arms Program, described in enclosure (2), unless specifically waived from such participation by the Commandant of the Marine Corps (Code TDG). Details are contained in enclosure (3) through (7). Costs of participating in the division match program will be borne by the command issuing the orders and will be budgeted in accordance with appropriate directives. Costs associated with participation in the Marine Corps matches will be funded by this Headquarters. Participation in the Local Match Competition Program or the holding of CRP equipment are not prerequisites for participating in the Competition-in-Arms Program as all necessary equipment will be issued to each participant at the site of the division matches.

c. Participation in Competitive Shooting

(1) Participation by individuals in marksmanship programs, although sometimes requiring their absence from other assignments, should be recognized by commanding officers as a major contribution to the Marine Corps. Appropriate recognition of this should be given in fitness reports, meritorious masts, appropriate ceremonies for presentation of awards, or by any other means which will enhance the prestige of competing and provide a suitable reward and recognition for their contribution to Marine Corps marksmanship.

(2) Commanding officers will place continuing emphasis on the Local Match Competition Program and the Competition-in-Arms Program, and will ensure that adequate recognition is given to participating shooters. Commanding officers will ensure that individuals are in no way adversely affected by their absence from other assignments when participating in marksmanship programs.

(3) Reporting senior designated in reference (e) shall take special care to ensure that fitness report markings submitted upon completion of each phase of the Competition-in-Arms Program, or upon elimination within a phase

of the Competition-in-Arms Program, reflect total performance. In this regard, failure to place among medals winners or to shoot high scores shall not be considered in itself to justify low markings or derogatory comments.

d. The Commanding Officer, Weapons Training Battalion, Marine Corps Development and Education Command, Quantico, is dual-hatted as the permanent Team Captain, Marine Corps Shooting Teams and Officer in Charge, Marksmanship Training Unit. As such he will be assigned by this Headquarters in coordination with Commanding General, Marine Corps Development and Education Command. In the capacities of Team Captain and Officer in Charge, he will exercise operational control of the Marine Corps Reserve shooting teams. He will be guided by instructions contained herein and by special instructions issued separately by the Commandant of the Marine Corps.

5. Reserve Applicability. This Order is applicable to the Marine Corps Reserve.

J. L DAY
Deputy Chief of Staff
for Training

DISTRIBUTION: A plus 7000038 (25)
less 7352019

Copy to: 8145001

DEPARTMENT OF THE NAVY
HEADQUARTERS UNITED STATES MARINE CORPS
WASHINGTON, DC 20380-0001

MCO 3591.2J Ch 1
TDG-33
15 Jul 1986

MARINE CORPS ORDER 3591.2J Ch 1

From: Commandant of the Marine Corps
To: Distribution List

Subj: Small Arms Marksmanship Competition

Encl: (1) New page inserts to MCO 3591.2J

1. Purpose. To transmit new page inserts and direct pen changes to the basic Order.

2. Action

a. Remove the letterhead page, pages 2, 3, and 4 of the basic Order, 9, 10, 11, and 12 of enclosure (2), and 3 through 25 of enclosure (7) and replace with corresponding pages contained in the enclosure.

b. Remove present enclosures (3), (4), (5), and (6) and replace with corresponding enclosures contained in the enclosure.

c. Page 5, enclosure (2), delete paragraph 5d and renumber remaining paragraphs accordingly.

d. Page 7, enclosure (2), paragraph 5g(4) (f) change "current edition MCO P1610.7." to read "paragraph 4c(3) of the basic Order."

e. Page 2, enclosure (7), change Section 12 page number to read "14" vice "13".

f. Page 2, enclosure (7), change Section 13 page number to read "16" vice "15".

3. Filing Instructions. This Change will be filed immediately following page 4 of the basic Order.

4. Certification. Reviewed and approved this date.

H. E. PIERPAN
Deputy Chief of Staff
for Training

DISTRIBUTION: A plus 7000038 (25)
less 7352007/7352013/7352019
735240/7352049

Copy to: 8145001

PCN 102 034300 01

LOCAL MATCH COMPETITION PROGRAM

1. Scope. The Local Match Competition Program provides a means whereby commanders establish local teams for competition with other commands, competition in local civilian matches, and competition in certain events listed in enclosure (5) (e.g., the interservice matches).

2. Funding. Costs of participating in the Local Match Competition Program will be borne by the command issuing the orders and will be limited as follows:

a. Up to \$30,000 Per Year Each Command for Rifle and Pistol

Marine divisions
Marine Corps recruit depots
Marine Corps Bases, Camp Lejeune and Camp Pendleton
Marine Corps Development and Education Command,
Quantico, Virginia
Camp H.M. Smith, Hawaii (for use of Hawaii Marine
Rifle and Pistol Team)
Marine aircraft wings
Marine brigades
The Basic School
Force service support groups
Marine Corps logistics bases
Headquarters Battalion, Headquarters Marine Corps
Marine Corps Air Stations, Cherry Point, El Toro,
Beaufort, and New River
Marine Corps Air Ground Combat Center, Twentynine
Palms, California
Headquarters, Fleet Marine Force, Atlantic
Headquarters, Fleet Marine Force, Pacific

b. Up to \$15,000 per year, other activities for which CRP equipment is or may be approved by the current edition of MCO 8373.2 for rifle and pistol.

3. Implementation. To implement the Local Match Competition Program, action will be taken as follows:

a. Commanding generals will organize rifle and pistol teams within their commands. Other subordinate commanders are encouraged to form part-time teams for the same purpose. The following apply to teams.

(1) Teams will be operated so as to increase the combat marksmanship capability of the command.

(2) New and inexperienced shooters who show exceptional promise will be encouraged to participate. Marines who cannot produce good scores consistently, or whose service are not essential as instructors or coaches, shall not be assigned to the team.

(3) Formal team training schedules will be established and adhered to.

b. Special care will be taken to properly maintain and use CRP equipment and match ammunition. Commands withdrawing from the Local Match Competition Program or foreseeing an inability to participate for 2 or more years will return all CRP equipment in accordance with the current edition of MCO 8373.2. Disposition instructions for excess match ammunition will be requested from the Commandant of the Marine Corps (Code LMG) in accordance with the current edition of Supply Instruction 1300-15/2.

c. Thirty days after the end of the fiscal year, activities participating in the Local Match Competition Program will submit a report to the Officer in Charge, Marksmanship Training Unit, for consolidation and further submission to the Commandant of the Marine Corps (codes TDG and LMG). Report Symbol MC-3590-01 is assigned to this report. The following format will be used:

ENCLOSURE (1)

(UNIT HEADING)

(DATE)

From: (Activity)
To: OIC, MTU, MCDEC, Quantico Virginia 22134
Subj: Report of Local Appropriated Fund and Ammunition
Expenditures (Report Symbol MC-3590-01)

1. In accordance with MCO 3591.2J, subject report is submitted.

ITEM	TOTAL FY ()
REG/ENTRY FEES	
TRAVEL/PER DIEM	
.22 CAL. (R-P) AMMO	
.38 CAL. (COMM)	
.45 CAL. (COMM)	
.45 CAL. (SERV)	
BIG BORE RIFLE (COMM)	
BIG BORE RIFLE (SERV)	

Number matches participated in during reporting period _____
Number matches anticipated during next reporting period _____

(Signature)

d. Requests for advice and assistance in establishing and training local teams may be submitted to the Team Captain, Marine Corps Shooting Teams. On-site assistance may be provided within the manpower limitations of the Marine Corps shooting teams provided that the requesting command bears the travel and per diem costs associated with providing such assistance.

ENCLOSURE (1)

COMPETITION-IN-ARMS PROGRAM

1. Scope

a. The Competition-in-Arms Program includes division rifle and pistol matches, preceded by instructional and training periods, fired in several geographical or competition areas, and culminating in the Marine Corps matches.

(1) Competition areas for the purpose of this program are designated Eastern, Western, Pacific, and Far East. Marines authorized to participate in the Competition-in-Arms Program will compete in the division match nearest their geographical location. Competition areas are divided in CONUS by the Mississippi River.

(2) A division match may be held in each competition area at times and places selected by the Commandant of the Marine Corps. These will be announced annually by Marine Corps bulletin.

b. A complete division match program includes the following:

(1) One week of instruction in advanced marksmanship, coaching techniques, sniper firing, and range operation procedures conducted by the Marksmanship Training Unit (MTU).

(2) One week of training and practice during which participants will fulfill their annual requalification requirements as required by the current edition of MCO 3574.2.

(3) Competition in individual and team events with the rifle and pistol.

c. The Marine Corps matches are preceded by 1 week of instruction and 2 weeks of training. The Marine Corps matches include competition in individual and team events with the rifle and pistol.

2. Command Quotas for Division Matches

a. Quotas of participants for division matches are assigned to ensure the maintenance of a population base of skilled marksmanship instructors within individual commands and the Marine Corps. Quotas are based on actual strength (all Marines joined, chargeable). An individual may fill both one rifle and one pistol quota for the organization. Officer and enlisted distinguished marksmen and pistol shooters will not be included in the quota selected. However, commanders are strongly encouraged to provide the opportunity to participate to these highly skilled and experienced Marines as a measure to reinforce the training experience of the younger, more inexperienced participants and to enhance the competitive position of command teams in the established team matches.

b. Regular Establishment Quotas. Quotas listed below are minimum. Requests for reduction, with justification, will be submitted to the Commandant of the Marine Corps (Code TDG) at the earliest practicable time after the dates of the matches are announced. The following quotas apply to rifle and pistol competitors.

Actual Strength (Joined, Chargeable)	Command Quota
Detachments Afloat	Not assigned a quota but are encouraged to enter qualified Marines.
1-75	Not assigned a quota but are encouraged to enter qualified Marines.
76-300	One rifle competitor or one pistol competitor or both. Organizations are encouraged to enter a team of one officer and three enlisted Marines in appropriate team trophy matches.

ENCLOSURE (2)

Actual Strength (Joined, Chargeable)	Command Quota
301-600	One rifle competitor for each 300 Marines and one competitor for the remaining fraction thereof. One pistol competitor for each 450 Marines and one competitor for the remaining fraction thereof. Organizations are encouraged to enter a team consisting of one officer and three enlisted Marines in appropriate team trophy matches.
601 or more	Rifle and pistol competitors in accordance with quota established for organizations of 301-600. Organizations will enter at least one team in appropriate rifle and pistol team trophy matches.

c. Reserve Establishment Quota. Marine Corps Reserve competitors not on extended active duty may be selected by the Deputy Chief of Staff for Reserve Affairs (Code RESP) to fill the following quotas for Eastern and Western Division Matches. Reserve competitors residing in Hawaii will compete in the Pacific Division Match, and will not be charged against the Western Division quota.

20 rifle competitors each division match
10 pistol competitors each division match

(1) Reserve requests for assignment to the division matches will include the following:

(a) Resume of marksmanship qualifications and match experience.

(b) Those matches in which the applicant desires to compete.

(c) Availability for assignment to duty as a member of the Marine Corps Reserve Rifle and Pistol Team at the National Matches.

(d) Home address and address to which orders to active duty for training should be sent, if different. (Payment of mileage will not exceed distance from home of record to match site.)

(e) Dates requested and maximum period of availability.

(f) Availability for a practice session prior to the division matches.

(2) Members currently assigned to the Marine Corps Reserve shooting teams will submit their request for orders to the OIC, MTU, Marine Corps Development and Education Command, Quantico, Virginia via their team officer in charge.

(3) Reservists placing in the awards bracket of a division individual match may be ordered to the Marine Corps matches upon request of the individual. Members of the Marine Corps Reserve shooting teams will forward requests to OIC, MTU; members of the Selected Marine Corps Reserve (SMCR) and Individual Ready Reserve (IRR) will forward request to the Commandant of the Marine Corps (Code RESP) via the parent command with a copy to Commanding General, 4th Marine Division/4th Marine Aircraft Wing, or Director, Marine Corps Reserve Support Center (MCRSC) as applicable.

3. Basic Competitor Eligibility

a. All officers and enlisted Marines of the Regular Marine Corps and enlisted Marine Corps Reserve are eligible to participate in the Competition-in-Arms Program provided they meet the following requirements:

ENCLOSURE (2)

(1) Qualified as sharpshooter or higher with the service rifle. No qualification is required for pistol competitors; however, Marines will be thoroughly screened to ensure that the best qualified are selected for participation.

(2) Not convicted by a court-martial within 6 months from announced date of appropriate division match. The date of sentencing is considered to be date of conviction for purposes of this Order.

(3) Not scheduled to be separated from the Marine Corps or released from active duty prior to 30 September of the year in which competing. This requirement may be waived under unusual circumstances by the Commandant of the Marine Corps (Code TDG). Extensions of enlistment which would qualify competitors under this subparagraph must be executed prior to the competitor's departure from the parent organization.

b. Members of the MTU may compete at the Eastern Division and Marine Corps matches only. They may compete in the individual matches but will not participate in the team matches as competitors or team officials.

c. Marines, if otherwise eligible, may compete in one division match in any calendar year.

d. Civilian Competitors

(1) Nondistinguished civilians are authorized to compete in the division individual rifle and individual pistol matches provided a written request to the host commander is submitted and that such competition will neither affect nor diminish participation of Marines. Civilian competitors must hold a National Rifle Association classification rating of expert or at least six points toward the appropriate distinguished badge.

(2) Civilian competitors are authorized to use messing facilities, equipment and ammunition issued at the match site. They may attend the 4-week training period but are not required to do so.

(3) Civilian competitors are not authorized to compete in the Marine Corps matches, may not use government billeting, and will not receive Marine Corps awards.

e. Other Service Competitors

(1) Other service personnel may fire in the division individual rifle and division individual pistol matches provided that the individual will not affect nor diminish participation of Marines. Only personnel who are not distinguished and meet the requirements of their parent service may compete. They may not compete in team matches and will not count toward awards in the individual matches. They may not receive any Marine Corps awards.

(2) Other service personnel are not authorized to fire in the Marine Corps Match.

4. Instructions for Participating Commands

a. General Concept. Marines participating in the Competition-in-Arms Program are first ordered to division matches where they must place in the medal awards bracket of the individual service rifle or pistol match to qualify for competition in the Marine Corps matches. Parent organizations pay travel and per diem costs up to and including the date competitors return to their duty stations or until orders are endorsed by the host commander of the division matches directing the competitors to compete in the Marine Corps matches. Costs associated with participation in the Marine Corps matches will be funded by this Headquarters. Upon completion of the Marine Corps matches, competitors will be directed to return to their duty stations, or in the case

ENCLOSURE (2)

of selected outstanding individuals, may have their orders endorsed directing further temporary additional duty (TAD) or temporary duty (TEM) en route with the Marine Corps shooting teams. Upon completion of eligibility for participation in the Competition-in-Arms Program or as a member of Marine Corps shooting teams, Marines stationed outside the Continental United States (CONUS) are authorized delay in accordance with existing directives for each locale, and Marines stationed in CONUS, 30 days delay in reporting back to their duty station.

b. In selecting Marines to fill the quotas specified by paragraph 2 above, commanders should review the marksmanship training requirements of the current edition of MCO 3754.2 and select those Marines who are likely to be used in a marksmanship training or scout sniper capacity. Upon successful completion of the division match program, officers will be given the opportunity to request the assignment of an additional MOS 9925 (Range Officer) and enlisted Marines, who are otherwise qualified will be assigned as additional MOS 8531 (Marksmanship Instructor). Information as to the estimate number of Marines to be selected for participation and the estimated date of arrival will be submitted no later than 30 days prior to the date competitors will report to the host commander by the parent organization.

c. Selected Marines will be ordered to report to host commanders of division matches on the reporting dates specified in the Marine Corps bulletin announcing the annual Competition-in-Arms Program. Active duty Marines so ordered will report with the following:

(1) Service record or officer qualification record.
(Caution should be exercised to ensure that all entries have been made in accordance with current directives.)

(2) Pay record.

(3) Health record.

(4) Dental record.

(5) Thirty-five copies of original orders.

d. Orders issued should direct TAD, or Permanent Change of Station (PCS) with temporary duty en route, as appropriate, in connection with participation in the Competition-in-Arms Program. During the preparation of orders, the following should be considered in the case of Marines serving outside CONUS:

(1) Marines who will have reached their rotation tour dates by completion of the division matches will be issued PCS orders with TEM enroute. The current Automated Orders Writing Process (AOWP) should be checked for future assignments of Marines who qualify for PCS orders. Orders should be requested from the Commandant of the Marine Corps (Code MM) for those Marines who qualify for PCS orders and whose names do not appear on the current AOWP. Transfer those Marines W99 to the host command and the Commandant of the Marine Corps will forward the future assignments to the host command. These orders should reflect the normal amount of leave granted upon a PCS move.

(2) TAD orders issued should reflect the amount of delay authorized in returning to the parent organization if the Marine qualifies for the Marine Corps matches.

(3) Time spent by Marines participating in the Competition-in-Arms Program from overseas commands will be credited toward overseas tour lengths. Authorized delay taken upon detachment from the Competition-in-Arms Program (Marine Corps matches) and computed traveltime to the port of entry will be credited toward overseas tour lengths for those Marines returned to overseas commands.

e. Marines ordered to Eastern Division Matches will be ordered to "report physically to the rifle range."

ENCLOSURE (2)

f. MTU members will report to the division and/or Marine Corps match site when directed by the Team Captain, Marine Corps Shooting Teams. MTU Marines are excluded from the requirement to report with service, health, dental, and pay records, and change of reporting senior will not be effected during this period. Should MTU Marines arrive at the division/Marine Corps match site at such time that TAD in excess of 30 days will have occurred by completion of the Marine Corps match, they will be required to carry their pay record with them. Arrival dates of these Marines will be provided to the host command not later than 30 days prior to their arrival.

g. Marines requesting waivers of requirements specified herein will forward such requests to the Commandant of the Marine Corps (Code TDG).

5. Instructions for Host Commanders

a. The host commanders of division and Marine Corps matches are appointed by the Commandant of the Marine Corps and have local overall responsibility for conduct and support of the matches. They will be guided by instructions contained in this Order, in Marine Corps bulletins announcing annually the Competition-in-Arms Program, and in such other special guidance issued by the Commandant of the Marine Corps. Host commanders will appoint a match executive officer who is tasked with conducting the matches.

b. Match weapons for use in division and Marine Corps matches are provided by MTU. Direct liaison to establish requirements and shipping arrangements is authorized. Match ammunition allowances are established in the current edition of MCO P8011.4. Upon completion of matches, ammunition expended and excesses on hand by type and caliber should be reported to the Commandant of the Marine Corps (Code LMG) in accordance with the current edition of MCO 8373.2. Host commanders will requisition or procure, as appropriate, all other equipment and materials required to conduct the matches.

c. Competition rifle and pistol repairmen (MOS 2112) assigned by the host commander, will be responsible for maintenance and repair of the match weapons. In the interest of economy, it is desired that these personnel be assigned from activities in the immediate area of the matches. In the event sufficient CRP repairmen are not available, a request for required additional personnel will be submitted to the Commandant of the Marine Corps (Code TDG).

d. Submit rosters of competitors in accordance with paragraph 5.5 of enclosure (7). Report Symbol MC-3591-03 is assigned to this report.

e. Submit match bulletins in accordance with paragraph 5.11 of enclosure (7).

f. Match executive officers will submit narrative reports that will include comments and recommendations for the conduct of future matches to the Commandant of the Marine Corps (Code TDG), via the host commander, within 15 days of conclusion of matches. Report Symbol MC-3590-02 is assigned to this report.

g. Competitors who have not placed in the awards bracket may be ordered to report to the Team Captain, Marine Corps Shooting Teams for further participation in the marksmanship program. These Marines will be screened and selected by the Team Captain, Marine Corps Shooting Teams or the designated representatives.

h. Additional Instructions for Host Commanders of Division Matches

(1) Upon completion of the week of instruction, make the following entry in each enlisted participant's service record book and each officer's qualification record:

"Completed a prescribed course of training in advanced marksmanship, coaching techniques, sniper orientation and range operating procedures conducted at (location) during the period (dates)."

ENCLOSURE (2)

(2) Upon completion of the week of instruction and 3 weeks of training:

(a) Afford each officer participant the opportunity to request from the Commandant of the Marine Corps (Code MM), via the individual's commanding officer, the assignment of an additional MOS 9925 (Range Officer).

(b) Assign each enlisted Marine, who is otherwise eligible, an additional MOS 8531 (Marksmanship Instructor). Forward to the Commandant of the Marine Corps (Code MMEA-8) a roster showing name, grade, and social security number (SSN) of all Marines assigned this MOS.

(3) Upon completion of requalification firing (see paragraph 6b below), enter results into service record books and officer qualification records. For the rifle, on NAVMC 118 (6) under "course" enter the letters "NMC" and under "Score, Final Qualification" enter the score and qualification attained utilizing the qualifications listed in paragraph 6b(2) of this enclosure. Score attained in the current years Competition-in-Arms Program on the requalification course, will determine an individual's eligibility for the following year. Should an individual fail to attain the minimum score required to compete during requalification firing at the division match site he will not be terminated from the current years division match. Pistol qualification or requalification entries will be made in accordance with current directives, as firing will be conducted on the currently prescribed course of fire.

(4) Upon completion of division matches:

(a) For Marines who fail to qualify for participation in the Marine Corps matches, and who were not selected by the Team Captain, Marine Corps Shooting Teams for further participation, terminate TAD or TEM and direct those Marines to carry out their basic orders.

(b) For Marines who qualify for further competition, retain at the site of division matches, at your discretion, Regular Marines and reservists on extended active duty, who place in the awards bracket, to practice as a division team prior to their departure for the Marine Corps matches. Designate in writing the most senior competitor qualifying for the Marine Corps matches as team captain of the team representing the division in the Marine Corps matches.

(c) Endorse orders of Marines who qualify for further competition and who must perform travel to the site of the Marine Corps matches. Direct them to report to the commanding general at the site for further TAD or TEM in connection with the Competition-in-Arms Program. Furnish a copy to parent commands. Since necessary equipment will be provided competitors, rifle team equipment accompanying Marines ordered to Marine Corps matches shall consist only of weapons and data books. When travel via privately owned conveyance is authorized, the following statement will be included in the orders:

"These orders would have directed travel via rail rather than aircraft. Rail more nearly meets the requirements of the orders because of the nature of the duty involved and the transportation of equipment. However, you are authorized to perform the travel via privately owned conveyance for your own convenience, subject to reimbursement, and all traveltime in excess of that authorized for travel by rail will be charged as leave."

(d) For Marines traveling to the Marine Corps matches from overseas commands, request return port calls except for those Marines who will have completed an

ENCLOSURE (2)

overseas tour of duty by the completion of the Marine Corps matches in accordance with the current edition of MCO 1300.8. For those Marines, cancel TAD orders and issue PCS orders with TEM en route in connection with participation in the Marine Corps matches. Request a PCS assignment from the Commandant of the Marine Corps (Code MM).

(e) Report by speedletter as soon as the division match has ended to the host commander of the Marine Corps matches, copies to the Commandant of The Marine Corps (Code MM and TDG) the name, grade, SSN, MOS, rotation tour date (if appropriate), status (TEM or TAD), permanent duty station and estimated arrival time of Marines ordered to Marine Corps matches. For those Marines who have earned credit points toward a distinguished badge, include a certification of the number of points earned by each person. Report Symbol MC-3591-06 is assigned to this report.

(f) Submit fitness reports on competitors not reported on by specifically designated officers in accordance with the current edition of MCO P1610.7.

(g) Return competition badges not awarded to the OIC, MTU, Marine Corps Development and Education Command, Quantico, Virginia 22134.

(h) Report to the Commandant of the Marine Corps (Code HDM) the commands which have won trophies in the team rifle and pistol matches. Advise the winning commands that trophies will be returned to the host commander of the division matches 15 days prior to the commencement of the following annual matches.

i. Additional Instructions for the Host Commander, Marine Corps Matches Upon Completion of the Matches

(1) Report by message, names and scores of individual and team match winners and other pertinent information to the Commandant of the Marine Corps (Code TDG). Report Symbol MC-3590-04 is assigned this report. When minimize is in effect, submit this report by the most expeditious means otherwise available.

(2) Forward the Lauchheimer, David S. McDougal, Walter R. Walsh, Interdivision Rifle Team, Interdivision Pistol Team and FMF Combat Infantry Trophies to Team Captain, Marine Corps Shooting Teams for appropriate engraving and retention.

(3) Return competition badges, award plaques, and Secretary of the Navy Trophy rifles not awarded to the OIC, MTU, MCDEC, Quantico, Virginia 22134.

(4) Terminate TAD or TEM orders of Marines not selected for the Marine Corps shooting teams. Authorize delay in accordance with the Marine's basic orders or paragraph 4a above. Confirm port call dates, requested in accordance with paragraph 5h(4) (d) above, for Marines returning to overseas commands. Request from the Commandant of the Marine Corps (Code MM) the future duty assignment of Marines in a TEM status not yet in receipt of such assignment orders.

(5) Modify orders to direct competitors (including support personnel) selected by the Team Captain, Marine Corps Shooting Teams to report to the Team Captain, Marine Corps Shooting Teams (report physically to the Calvin A. Lloyd Rifle Range) MCDEC Quantico, Virginia, for TAD or TEM. Provide copies of all modifications to parent commands of Marines selected. Cancel appropriate port calls requested in accordance with paragraph 5h(4) (d) above.

(6) Submit fitness reports on competitors not reported on by specifically designated officers in accordance with the current edition of MCO P1610.7.

ENCLOSURE (2)

6. Division Matches

a. A 2-week instructional and training period will be conducted as a part of the division match program and prior to the week in which the record matches are scheduled. Except for members of MTU, Selected Marine Corps Reserve (SMCR), and Individual Ready Reserve (IRR), all Marines who participate in any of the record matches will be required to participate in the full training period. Exceptions to this policy may only be granted by the Commandant of the Marine Corps (Code TDG).

b. Competitors who are required by current directives to fire the service rifle for requalification and who have not done so during the current calendar year will fire the National Match (Rifle) Course for requalification on Thursday of the week preceding the match record firing week. Competitors whose T/O weapon is the caliber .45 pistol or the caliber .38 revolver will fire the prescribed qualification or requalification course during the same period.

(1) The National Match (Rifle) Course is identical to the course fired in the preliminary match of the division rifle matches except that 10 rounds are fired in the 200-yard standing stage.

(2) Qualification scores over the National Match (Rifle) Course are:

A&B TARGETS

Expert	220
Sharpshooter	210
Marksman	190

c. A division individual rifle match will consist of two parts:

(1) A preliminary match in which all competitors fire once over the course prescribed in paragraph 11.1 of enclosure (7). This match provides a rehearsal for competitors and range personnel, determines the relay makeup for the record match, and enables the match executive officer to eliminate competitors if necessary for proper conduct of the record match.

(2) A record match in which competitors who have fire in the preliminary match fire twice over the course prescribed paragraph 11.1 of enclosure (7). Badges awarded will be based on the record match and as prescribed by enclosure (6) of this Order.

d. A division individual pistol match will consist of two parts:

(1) A preliminary match in which all competitors fire the caliber .45 pistol once over prescribed course prescribed in paragraph 11.2 of enclosure (7). See paragraph 6a(1) above for purposes of this match.

(2) A record match in which competitors who have fired in the preliminary match fire the caliber .45 pistol twice over the course prescribed in paragraph 11.2 of enclosure (7). Badges awarded will be based on the record match and as prescribed by enclosure (6) of this Order.

e. A division team rifle match will consist of a record match in which each shooting member of the team fires the service rifle once over the course prescribed in paragraph 11.1 of enclosure (7).

f. A division team pistol match will consist of a record match in which each shooting member of the team fires the caliber .45 pistol once over the course prescribed in paragraph 11.2 of enclosure (7).

ENCLOSURE (2)

g. Team Rifle and Pistol Trophy Matches

(1) Each team competing in division matches will consist of a captain, coach, four shooting members, and two alternates if available. The captain and coach may be the same individual, and may also be a shooting member of the team. Any competitor acting as captain, coach, shooting member or alternate may be assigned as such a member of only one team each in the rifle and pistol team matches. Firing members of each team must have fired the type weapon concerned in the appropriate, just-completed division individual matches.

(2) Team members must be bona fide (joined, chargeable) members of the unit represented. Personnel who are Fleet Assistance Program (FAP), TAD, or otherwise assigned to a unit and are not a permanent member (joined chargeable) of that unit are not authorized to fire as a member of that unit's team in the Competition-in-Arms Program. One firing member of each team must be an officer; two firing members must be enlisted Marines one of which is a sergeant or below; and one firing member must be an enlisted Marine (commonly referred to as a "Tyro") who has not previously fired the type weapon concerned in a division individual match prior to the current competitions.

(3) Each Marine Corps district may enter a team in the appropriate trophy match. Team personnel will be drawn from the district director's staff, and may be either Regulars or Reserves on extended active duty. Reserve and recruiting district directors will determine their quotas from the total strength of the district headquarters.

(4) A Marine Corps Reserve division, regiment, battalion, company, wing, group, or squadron may enter a team in the appropriate trophy match. This team may be composed of Regular and/or Reserve members assigned to that unit. Members assigned to the Marine Corps Reserve shooting teams are ineligible to fire with a unit team.

(5) A team composed only of Reserve shooters may be entered in team matches. The shooters on this team may be members of the Marine Corps Reserve shooting teams and Reserves not representing a particular unit. This team must fulfill the geographical locational requirements of the division match in which they fire. Such teams will compete for the large unit trophies only.

h. Elliott, San Diego, and Lloyd Trophy (Rifle) Team Matches

(1) These matches will be held at the Eastern, Western and Far East Division Matches, respectively, or as otherwise directed by the Commandant of the Marine Corps.

(2) Organizations whose actual strength exceeds 600 will enter at least one team in the appropriate team rifle match.

(3) Marine divisions/wings will be limited to a maximum of six team entries each. Teams entered must represent regiments/groups of that division/wing with not more than two teams formed from Marines of the separate battalions/squadrons of that division/wing.

(4) Force service support groups (FSSG) will be limited to a maximum of two teams from each battalion of the FSSG. Teams entered must represent a battalion of the FSSG and may not be composed of members of different battalions.

(5) All other organizations will be limited to not more than two team entries.

ENCLOSURE (2)

i. Edson, Holcomb, Shively, and Pacific Trophy (pistol) Team Matches

(1) These matches will be held at the Eastern, Western, Far East and Pacific Division Matches, respectively, or as otherwise directed by the Commandant of the Marine Corps.

(2) Organizations with quotas of four or more pistol competitors will enter a four-member pistol team in the appropriate team match.

(3) Organizations with quotas of three or less pistol competitors are eligible and encouraged to enter a four-member pistol team in the appropriate team match.

j. Wirgman, Wharton, and Smith Trophy (Rifle) Team Matches

(1) These matches will be held at the Eastern, Western, and Pacific Division Matches, respectively, or as otherwise directed by the Commandant of the Marine Corps, provided there are two or more eligible teams to compete.

(2) Organizations whose actual strength does not exceed 600 may enter a team in the above appropriate rifle team match. In addition, in the Smith Trophy Match, two teams representing each battalion, two teams representing the attached Marine aircraft group, and two teams representing the combined other units of the 1st Marine Brigade, Fleet Marine Force, are authorized.

(3) Due to the unique organization and mission of Marine Barracks, 8th & I Sts., S.E., Washington, DC., any rifle team from that command will compete for the Wirgman Trophy.

k. The following match firing schedule is suggested for division rifle and pistol matches. Match executive officers have authority to alter the schedule as they deem necessary, including firing a pre-preliminary day prior to preliminary day as insurance in the event preliminary day is canceled due to adverse weather.

Day	Time	Match	Phase
First Day	Morning	Individual Rifle	Preliminary
First Day	Afternoon	Individual Pistol	Preliminary (once over)
Second Day	Morning	Individual Rifle	Record (first time over course)
Second Day	Afternoon	Individual Pistol	Record (first time over course)
Third Day	Morning	Individual Rifle	Record (second time over course)
Third Day	Afternoon	Individual Pistol	Record (second time over course)
Fourth Day	Morning	Team Rifle	Record
Fourth Day	Noon	Team Infantry Trophy	Record (Marine Corps match only)
Fourth Day	Afternoon	Team Pistol	Record
Fifth Day	Morning	Award Ceremony	
Fifth Day	Afternoon	Match Executive Officer's Time	

ENCLOSURE (2)

7. Marine Corps Matches

a. The Marine Corps matches will be held following the completion of all division matches. Participants in these matches must have qualified for such participation by placing in the awards bracket of a division individual rifle or pistol match. (The exceptions to this rule are "Distinguished" shooters assigned to the Marksmanship Training Unit, MCDEC, for duty. However, "Distinguished" shooters assigned to MTU who compete in the Eastern Division Match must place in the awards bracket to be eligible to compete in the Marine Corps match.)

b. The Marine Corps Individual Rifle Match will consist of two parts:

(1) A preliminary match in which Marine Corps competitors who shot qualifying scores in the current year's division rifle matches fire once over the course prescribed in paragraph 11.1 of enclosure (7). Marines who qualified in division pistol matches for the Marine Corps matches may fire in this match for score only in order to compete for the Lauchheimer Trophy. Although these Marines are eligible to win the Marine Corps Individual Rifle Match, they are not eligible for credit points toward distinguished.

(2) A record match, in which competitors who have fired in the preliminary match fire twice over the course prescribed in paragraph 11.1 of enclosure (7).

c. The Marine Corps Individual Pistol Match will consist of two parts:

(1) A preliminary match in which Marine Corps competitors who shot qualifying scores in the current year's division rifle and pistol matches fire the caliber .45 pistol once over the course prescribed in paragraph 11.2 of enclosure (7).

(2) A record match in which competitors who have fired in the preliminary match fire the caliber .45 pistol twice over the course prescribed in paragraph 11.2 of enclosure (7). Marines who qualified in division rifle matches for the Marine Corps matches may fire in this match for score only in order to compete for the Lauchheimer Trophy. Although these Marines are eligible to win the Marine Corps Individual Pistol Match, they are not eligible for credit points toward distinguished Pistol Shot.

d. The Interdivision Team Rifle and Pistol Matches

(1) Division team captains will select shooting members of their teams from among winning Marine Corps competitors of their respective division matches. Members of the Marine Corps Reserve, to include members of the Marine Corps Reserve shooting team, who place in the awards bracket of division matches are eligible for selection as team shooting members. Any team member may be assigned to only one team each in the rifle and pistol team matches. Shooting members must have placed with the respective weapon in the division matches. Team entries are limited to two teams each from the Eastern, Western, Pacific, and Far East divisions.

(2) Interdivision Team Rifle Match. The Interdivision Team Rifle Match will consist of a record match in which each shooting member of a team fires once over the course prescribed in paragraph 11.1 of enclosure (7). Each team may consist of a captain, coach, six firing members, and an alternate. Team officials may also be shooting members.

(3) Interdivision Team Pistol Match. The Interdivision Team Pistol Match will consist of a record match in which each shooting member of a team fires the caliber .45 pistol once over the course prescribed in paragraph 11.2 of enclosure (7). Each team may consist of a captain, coach, four firing members, and an alternate. Team officials may also be shooting members.

ENCLOSURE (2)

e. Fleet Marine Force Combat Infantry Trophy Match

(1) The Fleet Marine Force Combat Infantry Trophy Match will be fired as part of the Marine Corps matches.

(2) The match will be fired with the service rifle. It is identical to the Infantry Trophy Team Match as fired at the national matches and is intended to stimulate interest in combat-type firing and fire distribution.

(3) Each Marine division, aircraft wing, force service support group and brigade will enter a team in this match, provided sufficient Marines are present at the site of the Marine Corps to form a team. Team members must be bona fide members of the organization represented and must have placed in award brackets with either rifle or pistol in the division matches of the current year.

(4) Other organizations with sufficient Marines competing in the Marine Corps matches may enter a team.

(5) Teams will consist of a team captain, a coach, and six firing members, all of whom will be permitted on the firing line during the match. A reduction in the requirement of six firing members may be authorized when justified and directed by the Commandant of the Marine Corps (Code TDG).

ENCLOSURE (2)

MARINE CORPS SHOOTING TEAMS

1. The composition and captaincy of the Marine Corps shooting teams are set forth in paragraphs 3e and 4d, respectively, of the basic Order.
2. The Team Captain, Marine Corps Shooting Teams, is hereby granted order writing authority for all travel by team members and support personnel during the period to be specified, and for participation in activities approved annually by the Commandant of the Marine Corps.
3. Marines assigned to the Marksmanship Training Unit (MTU) provide the nucleus of the Marine Corps shooting teams and, accordingly, the competitive activities of MTU are under the operational control of the Commandant of the Marine Corps. During the summer months, the Marine Corps shooting teams may be temporarily augmented by Marines who have demonstrated outstanding abilities while participating in the Competition-in-Arms Program. These Marines will be carefully screened and selected by the Team Captain or his designated representative.
4. For special events (e.g., tryouts for selection of United States teams in international competitions) Marines may make application, with the approval of their commanding officers, for temporary assignment to the Marine Corps shooting teams. Only Marines who have demonstrated the requisite skill for competing at the interservice, national, or international level are eligible to make application. Applications should be forwarded to the Team Captain, Marine Corps Shooting Teams, copy to: Commandant of the Marine Corps (Code TDG) and should include:
 - a. Personal data of the Marine.
 - b. Period of time and purpose of the requested assignment.
 - c. Resume of the most significant of the Marine's competitive accomplishments.
 - d. Resume of the Marine's competitive activities of the previous year to include the event, score fired, and ranking among other competitors in the same event.
 - e. Other pertinent data.
5. Concerning selection of Marines for the Marine Corps shooting teams, the team captain will:
 - a. Submit to the Commandant of the Marine Corps (Codes MM and TDG) rosters of Marines selected from the Competition-in-Arms Program. Report Symbol MC-3591-02 is assigned to this report. Include a request for known administrative actions required. The due date for this report is 15 days following completion of the Marine Corps match.
 - b. Respond to applications forwarded in accordance with paragraph 4 above within 10 days of the date receipt, copy to: Commandant of the Marine Corps (Code TDG).
6. During training of the Marine Corps shooting teams, the Team Captain will:
 - a. Submit requests for necessary support personnel for the Marine Corps shooting teams, in addition to personnel available within MTU, to the Commandant of the Marine Corps (Code TDG).
 - b. Submit to the Commandant of the Marine Corps (Codes MM and TDG) one copy of endorsements or modifications which terminate orders of any members of the Marine Corps shooting teams.
 - c. Submit to the Commandant of the Marine Corps (Codes MM and TDG) one copy of the roster of team members moving to the site of the national matches. Report Symbol MC-3591-07 is assigned to this report. This report is required

ENCLOSURE (3)

to be submitted to the Commandant of the Marine Corps (Code TDG) 15 days prior to the arrival of the Marine Corps team at the national match site.

d. Request port call assignments for Marines who are to travel overseas upon termination of orders directing temporary additional duty (TAD) or temporary duty (TEM) with the Marine Corps shooting teams. Inform parent commands of travel arrangements made.

7. Upon completion of the interservice, international pistol or rifle matches, the Team Captain, Marine Corps Shooting Teams, will submit to the Commandant of the Marine Corps (Code TDG) by the most expeditious means available the names and scores of match winners and of the high Marine, if not the winner, and the place in the match.

8. Upon completion of the national matches, the Team Captain, Marine Corps Shooting Teams, will:

a. Report to the Commandant of the Marine Corps (Code TDG), by message, the names and scores of match winners and high Marine shooter, indicating place if not the winner. Report Symbol MC-3590-03 is assigned to this report. When minimize is in effect, this report will be submitted by the most expeditious means otherwise available.

b. Terminate TAD or TEM orders and direct competitors to report to their parent organizations. Thirty days delay (or as specified in the Marine's basic orders) to count as leave may be authorized.

c. Submit fitness reports on members (excluding those of MTU) of the Marine Corps shooting teams and team support personnel in accordance with the current edition of MCO P1610.7.

d. Submit to the Commandant of the Marine Corps (Code TDG) within 60 days, a narrative report to include, but not limited to, the following (Report Symbol MC-3591-09 is assigned to this report):

(1) An analysis of team training, to include the effects of weather, the quality of coaching talent, matches participated in prior to the national matches, and recommendations for training of future Marine Corps shooting teams.

(2) National match results, to include a breakdown of number of Marines winning and placing high in the matches, and the scores they attained. A comparison will be made with results attained by competitors of other services and the results of the previous year's matches.

(3) Quality of team equipment.

(4) Ammunition expended by type, with training and matches listed separately.

(5) Recommendations concerning ammunition and equipment requirements.

(6) Comments relative to training for and participation in the matches by other services, and the policies and procedures followed by other services, the National Board for the Promotion of Rifle Practice, and the National Rifle Association in connection with the national matches.

ENCLOSURE (3)

MARINE CORPS RESERVE SHOOTING TEAMS

1. The Marine Corps Reserve shooting teams are composed of a Service Rifle Team, Service Pistol Team and the Smallbore Rifle Team.

2. Each team will have an officer in charge appointed by the Commandant of the Marine Corps. Each officer in charge shall:

a. Submit requisitions for prompt payment of match entry fees to the Commandant of the Marine Corps (Code TDG) using a format designated by the OIC, MTU.

b. Submit completed fitness reports on sergeants and above for review by the Commandant of the Marine Corps (Code TDG) in accordance with instructions contained in the current edition of MCO P1610.7.

c. Submit recommended conduct and proficiency marks on corporals and below to commanding officers of Selected Marine Corps Reserve units and/or Director, Marine Corps Reserve Support Center as required by the current edition of MCO P1070.12.

d. Prepare and submit to the OIC, MTU prior to 15 January annually, an Operations and Maintenance Marine Corps (O&MMC) Budget for the procurement of necessary shooting equipment, and a Procurement Marine Corps (PMC) Budget to purchase weapons and weapon parts.

e. Prepare and submit to the OIC, MTU prior to 15 January annually, a travel and per diem, pay and allowances and registration and entry fees budget.

3. Members of the Selected Marine Corps Reserve (SMCR) and the Individual Ready Reserve (IRR) are eligible for selection to a Marine Corps Reserve shooting team. Applicants must have exhibited a high degree of marksmanship ability at the division, national or Marine Corps matches. Applicants will be selected on marksmanship ability, potential and their availability to attend scheduled matches. Requests to join a team will be submitted to the OIC, MTU via the parent command and the OIC of the desired Reserve shooting team. Requests shall include:

a. Team requested.

b. Marksmanship experience: Military and/or civilian, current NRA classification.

c. Availability for matches and instructional duties.

d. Any other pertinent information that may assist in determining selection.

4. Members assigned to a Marine Corps Reserve shooting team will be issued competition rifle and pistol (CRP) equipment upon their assignment to the team. Final determination of eligibility for issue and the quantity to be issued will be made by OIC, MTU. CRP equipment issued to individual team members is for their exclusive use, including custody and control. Adequate security of weapons and ammunition must be maintained and safeguards provided as outlined in the current edition of MCO 8373.2.

5. Manning Levels. Manning levels for the operational functioning of the Marine Corps Reserve shooting teams have been established as:

25 Service Rifle Members

15 Service Pistol Members

15 Smallbore Rifle Members

Changes to these established levels will be submitted by the OIC, MTU to the Commandant of the Marine Corps (Code TDG) indicating full justification for the change.

ENCLOSURE (4)

AUTHORIZED COMPETITIVE EVENTS

1. In addition to the events described in subsequent paragraphs of this enclosure, Marines are authorized to compete in registered and approved National Rifle Association (NRA) matches. Shooting members of the Marine Corps and Marine Corps Reserve shooting teams will compete in NRA events in no lower than the master class.

2. The Interservice Matches

a. On 18 November 1960, the four service chiefs signed a memorandum of understanding, since modified, regarding interservice small arms competitions. The competitions are open to all Regular and Reserve members of the Armed Forces, the National Guard of the United States, and Reserve Officer Training Corps (ROTC) units.

b. The National Guard conducts interservice pistol matches, the Army conducts interservice international-type matches, and the Marine Corps conducts interservice rifle matches.

c. These matches are conducted as invitational matches by host services or through local rifle and pistol clubs. Invitations, in the form of official programs, are mailed by the sponsoring club or organization directly to known interested commands and service individuals. Commands or individuals participating must provide their own ammunition, arms, and equipment.

d. Funding is accomplished by local commands, except for members of the Marine Corps shooting teams and Marine Corps reservists not on active duty, whose expenses are funded by this Headquarters. Reservists not on extended active duty who desire to compete in interservice matches will request active duty orders from the Commandant of the Marine Corps (Code RESP). Requests for assignment to an interservice match will include the following information.

(1) Brief resume of marksmanship qualifications and match experience.

(2) Home address and address to which orders to active duty for training should be sent, if different. (Payment of mileage will not exceed distance from home of record to activity at which matches will be held.)

(3) Statement as to availability of the shooter for a practice session prior to the interservice match.

3. The National Matches

a. The national matches are conducted annually at Camp Perry, Ohio. See the current edition of MCO P3590.13 for rules and regulations.

b. The national matches are composed of:

(1) Small Arms Firing School.

(2) National Trophy Rifle and Pistol Matches (Individual and Team).

(3) National Rifle Association of America Championships.

c. The Marine Corps is officially represented at the national matches only by the Marine Corps shooting teams and the Marine Corps reserve shooting teams.

d. Marines other than members of the Marine Corps shooting teams may not compete in the national matches. This restriction does not apply to Marines who qualify under the current edition of MCO P3590.13 for competition in the National Trophy Rifle and Pistol Championships (Individual), or under regulations set forth by the NRA for competition in NRA championships, and who compete therein in their individual capacities while in a leave status.

ENCLOSURE (5)

e. Marine Corps reservists not on active duty are not eligible for assignment to attend the national matches in a capacity other than as members of the Marine Corps Reserve shooting team.

4. Counsel International du Sport Militaire (CISM) Matches

a. The Counsel International du Sport Militaire (CISM) is an organization formed in 1946 as the Allied Forces Sports Council and reorganized 2 years later under its present title. The Counsel consists of many nations including the United States.

b. Each year CISM organizes international championships in most of the Olympic events, including shooting. Rifle events are generally conducted with service rifles standard to the host country. International Shooting Union rules otherwise apply. Participation is limited to members of the Armed Forces of the member nations.

c. Selections to comprise the United States team each year are conducted during formal tryout competitions, normally held in conjunction with the Interservice International Matches at Fort Benning, Georgia. Marine Corps shooters for the tryouts are selected by the Team Captain, Marine Corps Shooting Teams, on the basis of their past performances and their availability. (See enclosure (3), paragraph 4.) Expenses for Marines are borne by this Headquarters.

5. Major International Events

a. A United States team normally competes in the following four international events, each of which is conducted once every 4 years.

- (1) Shooting Championships of the Americas.
- (2) World Shooting Championships.
- (3) Pan American Games.
- (4) Olympic Games.

b. United States teams are selected during formal tryout competitions open to both service and civilian shooters. These tryouts are normally held in conjunction with the annual United States International Championships conducted by the NRA at Phoenix, Arizona during June.

c. Marine shooters for the tryouts are selected by the Team Captain, Marine Corps Shooting Teams, on the basis of their past performance and their availability. (See enclosure (3), paragraph 4.)

d. Funds for the tryouts are provided by this Headquarters. Ammunition and weapons for tryouts and practice following selection for the United States team are furnished by the Team Captain, Marine Corps Shooting Teams. Expenses while abroad are paid from the International Shooting Fund of the NRA or by the United States Olympic Committee, as appropriate.

ENCLOSURE (5)

AWARDS

1. Regardless of the level or sponsorship of the competitions, Marine competitors receiving governmental support (weapons, ammunition, equipment, per diem, travel funds, registration and entry fees) may not accept cash awards in recognition of their accomplishments. The acceptance of NRA award points in recognition of marksmanship proficiency by winning competitors/teams is authorized. Commanders may procure prizes with unit recreation funds for marksmanship competitions in accordance with current regulations. Prizes will not be given to participants in any competition for which the Commandant has provided awards.

2. Individual Awards in Division and Marine Corps Matches

a. In the Division and Marine Corps Individual Rifle and Pistol Matches, gold, silver, and bronze competition badges (commonly referred to as "leg" medals) will be awarded to the highest scoring nondistinguished Marine Corps and Marine Corps Reserve competitors in accordance with the table below. (Civilian and other service competitors in the division matches and competitors firing for score only in Marine Corps matches will not be counted, nor be eligible for such awards.)

Number of Nondistinguished Competitors	Gold	Silver	Bronze
1-14	1		
15-24	1	1	
25-34	1	1	1
35-44	1	1	2
45-54	1	2	3
55-64	1	2	3
65-74	1	2	4
75-84	1	3	4
85-94	1	3	5
95-104	2	4	5
105-114	2	3	6
115-124	2	4	6
125-134	2	4	7
135-144	2	5	7
145-154	2	5	8
155-164	3	5	8
165-174	3	6	8
175-184	3	6	8
185-194	3	6	10
195-204	3	7	10
205-214	3	7	11
215-224	4	7	11
225-234	4	7	12
235-244	4	8	12
245-254	4	8	13
255-264	4	9	13
265-274	4	9	14
275-284	5	9	14
285-294	5	10	15
295-304	5	10	15
303-314	5	10	16
315-324	5	11	16

b. Lauchheimer Trophy. The competitor attaining the highest aggregate score in the individual rifle and pistol competitions at the Marine Corps Matches will be awarded a replica trophy plaque of the Lauchheimer Trophy, a gold badge, and a Certificate of Commendation from the Commandant of the Marine Corps. The name of the winner will be inscribed on the trophy which is displayed at MTU. The competitors receiving the second and third highest score will be awarded a silver and bronze badge, respectively.

c. David S. McDougal Memorial Trophy

(1) The David S. McDougal Memorial Trophy is emblematic of the Marine Corps Individual Rifle Champion.

(2) The competitor attaining the highest aggregate score in the Marine Corps Individual Rifle Match will be awarded a replica trophy plaque of the David S. McDougal Memorial Trophy and a special gold badge. The name and score of the winner will be engraved on the trophy which, under the conditions of the award, is permanently displayed at MTU.

(3) Competitors who are eligible to win the Lauchheimer Trophy, and who fire in the Marine Corps Individual Rifle Match for score only, are also eligible to win the David S. McDougal Memorial Trophy.

ENCLOSURE (6)

d. Walter R. Walsh Trophy

(1) The Walter R. Walsh Trophy is emblematic of the Marine Corps Individual Pistol Champion.

(2) The competitor attaining the highest aggregate score in the Marine Corps Individual Pistol Match will be awarded a replica trophy plaque of the Walter R. Walsh Trophy and a special gold badge. The name and score of the winner will be engraved on the trophy, which under the conditions of the award, is permanently displayed at MTU.

(3) Competitors who are eligible for the Lauchheimer Trophy, and who fire in the Marine Corps Individual Pistol Match for score only, are also eligible to win the Walter R. Walsh Trophy.

e. Secretary of the Navy Trophy

(1) The Secretary of the Navy has authorized the award of a specially prepared sporting rifle as the Secretary of the Navy Trophy to the winner in each of the individual events in the division and Marine Corps matches. Presentation of the Secretary of the Navy trophies will be made at the award ceremonies of the Marine Corps matches.

(2) If a competitor wins two or more events for which a Secretary of the Navy Trophy is prescribed during a competitive year, the competitor will be awarded the trophy rifle corresponding to the highest ranking such event and appropriate recognition will be provided in lieu of additional rifles.

(3) Achievements for which Secretary of the Navy trophies will be presented, in order of precedence, are:

(a) High aggregate, rifle and pistol, Marine Corps matches (Lauchheimer Trophy).

(b) Marine Corps Individual Rifle Match winner.

(c) Marine Corps Individual Pistol Match winner.

(d) Division Individual Rifle Match winner.

(e) Division Individual Pistol Match winner.

3. Team Awards in Division and Marine Corps Matches

a. Team trophy matches in which awards will be made are:

Elliott Trophy Match
San Diego Trophy Match
Lloyd Trophy Match
Wirgman Trophy Match
Wharton Trophy Match
Smith Trophy Match
Edson Trophy Match
Holcomb Trophy Match
Shively Trophy Match
Pacific Trophy Match
FMF Combat Infantry Trophy Match
Interdivision Team Rifle Match
Interdivision Team Pistol Match

b. The registered coach and shooting members of winning teams in trophy matches will be awarded appropriate gold badges. The registered team captain of the winning team in the FMF Combat Infantry Trophy Match will also be awarded an appropriate bronze badge, provided the team captain acts as a coach of one of the firing teams (bronze badges are awarded for this match).

ENCLOSURE (6)

c. Host commanders will have the name and score of winning organizations engraved on trophies. Upon completion of the matches, host commanders will forward the trophies to those organizations where they may be displayed until the next competition-in-arms. Commanders displaying trophies won the previous year will forward them to arrive at the appropriate host command 15 days prior to the start of the next scheduled matches, or return them with the team captain of their current year's team arrival at the match site.

d. Trophy plaques are awarded to the members of the winning Interdivision Rifle, Pistol, and FMF Combat Infantry Trophy team as follows:

(1) Interdivision Rifle Match

1 plaque - each shooting member
1 plaque - team captain (if not a shooting member)
1 plaque - team coach (if not a shooting member)

(2) Interdivision Pistol Match

1 plaque - each shooting member
1 plaque - team captain (if not a shooting member)
1 plaque - team coach (if not a shooting member)

(3) FMF Combat Infantry Trophy Match

1 plaque - each shooting member
1 plaque - team captain (if not a shooting member)
1 plaque - team coach (if not a shooting member)
1 plaque - CG or CO of winning team

4. Distinguished Badges

a. Award of distinguished marksman or pistol shot badges will be on the basis of individual unassisted performance in recognized individual matches as follows:

(1) Division Matches

(2) Marine Corps Matches

(3) National Trophy Individual Matches (National Board for the Promotion of Rifle Practice (NBPRP))

(4) Interservice Matches

(5) NBPRP Regional and State "Leg" Matches

b. The above listed matches are the only authorized matches that Marines may participate in for credit toward a distinguished badge without prior approval from Headquarters Marine Corps.

c. Credit Points Toward Distinguished

(1) Credit points will be awarded to the highest scoring 10 percent (fractions of 0.5 and over will be rounded to the next whole number) of nondistinguished participants in those matches of paragraph 4a above in the following manner:

Highest scoring 1/6 (Gold Medals)	10 points
Highest scoring 1/3 (Silver Medals)	8 points
Remaining (Bronze Medals)	6 points

(2) Marines may not participate for credit in more than four matches with the service rifle and four with the service pistol each calendar year. Any combination of matches listed in paragraph 4a above are authorized.

ENCLOSURE (6)

(3) Award of the appropriate distinguished badge will be made by this Headquarters via OIC, Marksmanship Training Unit, Marine Corps Development and Education Command, Quantico, Virginia when a Marine has earned 30 points. All 30 points may be earned through the Competition-in-Arms Program. A minimum of 10 points must have been earned in division and Marine Corps Matches; therefore, a maximum of 20 points may be earned in other authorized matches, but not more than 10 of these points may be earned in NBPRP regional and state matches.

(a) One appropriate competition badge will be awarded for the first points earned (6, 8, or 10) in any authorized regional or state NBPRP match. No additional badges will be awarded, but the Marine may continue to compete in authorized regional or state NBPRP matches so as to obtain a total of 10 points, after which the competitor is not authorized to fire in regional or state NBPRP matches.

(b) Appropriate competition badges will be awarded to each member placing in the Interservice "Leg" Match. After a competitor has accumulated a total of 20 non-Marine Corps points, to include regional and state NBPRP matches, the individual will not compete in the Interservice "Leg" Match.

(c) Appropriate competition badges will be awarded for each placing in the National Trophy Individual (NTI) Matches. After a competitor has accumulated a total of 20 non-Marine Corps points, to include regional, interservice and state NBPRP matches, no further competition badges will be issued. Since the National Trophy Individual Matches are symbolic of the National Champions of the United States, Marines are authorized to continue to compete in this match regardless of the number of non-Marine Corps points accumulated. Marines falling into this category must notify the Director of Civilian Marksmanship (DCM) at Camp Perry before the match.

(4) In any match where the final points toward distinguished are earned, only the distinguished badge will be awarded and the appropriate competition badge for place in that match will not be awarded.

(5) Nondistinguished Marine competitors who earn credit points toward distinguished in NBPRP regional or state matches will be awarded the appropriate division competition badge, unless such points are the final points needed to earn the distinguished badge. (See paragraphs 4c(1), 4c(3), and 4c(4) above.)

(6) Nondistinguished personnel who hold "leg" credits for distinguished award as of 1 January 1963 will be credited with 10 points for each leg, not to exceed a total of 20 points for each weapon (rifle or pistol).

5. Awards in the Interservice Matches

a. Awards in the interservice matches will be determined by the service conducting the matches, and are announced in the Official Interservice Match Results Bulletin.

b. Nondistinguished Marine competitors who earn credit points toward distinguished will be awarded the appropriate Marine Corps competition badge, unless such points are the final points needed to earn the distinguished badge. (See paragraphs 4c(1), 4c(3) and 4c(4) above.)

6. Awards in the National Matches

a. Awards are announced in the Official National Matches Program. However, the following awards are made to Marine shooters only.

(1) The General Shepherd Trophy. This trophy was presented to the National Board for the Promotion of Rifle Practice by General Lemuel C. Shepherd, Jr., Commandant of the Marine Corps, 1952-1956, for annual award to the Marine, Regular or Reserve, attaining the highest aggregate score in the National Trophy Individual Rifle Match and the National Trophy Rifle Team Match

ENCLOSURE (6)

(2) The Coast Artillery Trophy. This trophy was presented to the Marine Corps in 1923 by the officers and men of the Coast Artillery Corps in appreciation of the assistance rendered by members of the Marine Corps team in training for the national matches during the years 1910-1922. It is awarded annually to the officer or enlisted Marine making the highest score in the National Trophy Individual Rifle Match. In August 1961, the Commandant of the Marine Corps presented the Coast Artillery Trophy to NBPRP. The conditions of award remain unchanged.

(3) The William W. McMillan Trophy was established in 1978 and presented to the National Board for the Promotion of Rifle practice by the Marine Corps for annual award to the Marine, Regular or Reserve, attaining the highest aggregate score in the National Trophy Individual Pistol Match and the National Trophy Pistol Team Match.

b. Nondistinguished Marine competitors who earn credit points toward distinguished will be awarded the appropriate Marine Corps competition badge, unless such points are the final points needed to earn the distinguished badge. (See paragraphs 4c(1), 4c(3), and 4c(4) above.)

c. The Secretary of the Navy has provided trophies for presentation to the high-scoring Regular or Reserve Marine in the NRA Service Rifle Championship and the NRA Pistol Championship at the national matches. A Secretary of the Navy trophy will be presented to the winning Regular or Reserve Marine in the Smallbore Rifle Position Championship at the national matches. Additionally, a Secretary of the Navy Trophy will be awarded to any Marine, Regular or Reserve, who wins the Smallbore Rifle Prone Championship. In the event the Marine winning the Smallbore Rifle Prone Championship is also the winner in the Smallbore Rifle Position Championship, only one Secretary of the Navy trophy will be presented. No previous award in the Marine Corps Competition-in-Arms Program will bar acceptance of such trophies.

7. Awards in all other competitions will be determined by the sponsoring organizations. Significant accomplishments by Marine competitors should be reported to the Commandant of the Marine Corps (Code TDG) for appropriate recognition.

8. Replacement of Competition Badges

a. Competition badges lost, destroyed, or rendered unfit for use after having been received by the person to whom awarded, can be replaced by purchase only. Authority for such purchase must be obtained from the OIC, MTU, (CRP), Marine Corps Development and Education Command, Quantico, Virginia, Attn: Competition Rifle and Pistol Management Officer. If purchase of a duplicate badge is authorized, it will be engraved in the same manner as the original badge, the cost of such engraving to be borne by the individual concerned.

b. Request for purchase of above items should be submitted to the OIC, MTU, Attn: Competition Rifle and Pistol Management Office and should include a statement giving circumstances under which the item was lost, destroyed or rendered unfit for use. Commanders will state whether or not the requested item was lost; etc., through the fault or neglect of the person to whom it was awarded.

ENCLOSURE (6)

RULES AND REGULATIONS
FOR
MARINE CORPS DIVISION MATCHES
AND
MARINE CORPS MATCHES

RULES AND REGULATION FOR MARINE CORPS DIVISION MATCHES
AND
MARINE CORPS MATCHES
TABLE OF CONTENTS

	PAGE
Section 1. Division Matches	3
Section 2. Marine Corps Matches	3
Section 3. Officials	4
Section 4. Range Personnel	5
Section 5. Statistical Services	6
Section 6. Duties and Responsibilities of Competitors	9
Section 7. Duties of Team Officials	10
Section 8. Ammunition and Equipment	10
Section 9. Targets	11
Section 10. Positions	12
Section 11. Courses of Fire	13
Section 12. Standard Firing Line Commands	13
Section 13. Competition Regulations and Range Operation	15
Section 14. Scoring, Marking and Disking	19
Section 15. Decision of Ties	22
Section 16. FMF Combat Infantry Trophy Match	23
Appendix A. Roster of Registered Competitors	A1
Appendix B. Match Bulletin	B1
Appendix C. Slow and Rapid Fire Marking Procedure	C1
Appendix D. FMF Combat Infantry Trophy Match Scoreguard	D1

Index

ENCLOSURE (7)

RULES AND REGULATIONS FOR MARINE CORPS DIVISION
MATCHES AND MARINE CORPS MATCHES

1. Except as prescribed herein the division and Marine Corps matches will be conducted under the rules and regulations as prescribed in the current edition of the Official Rules of the National Rifle Association of America for the conduct of high-power rifle and pistol competitions.

SECTION 1

DIVISION MATCHES

1.1. Firing of the Individual Rifle Match. The prescribed course will be fired only once in any 1 day. All four stages of a match will be completed for all competitors before any competitor fires the next course. Stages will be fired in sequence beginning with 200 yards standing.

1.2. Firing of the Individual Pistol Match. The Individual Pistol Match should be fired after completion of the Division Individual Rifle Match. The preliminary match and the record match will be fired on separate days. One relay will complete a course of fire before the next relay is permitted to fire, except on ranges where 50-yard and 25-yard firing can be conducted simultaneously. The record match should be fired in 1 day.

1.3. Firing of the Division Team Rifle Match. Each team will occupy one numbered firing point. In slow-fire stages two team competitors will occupy the firing point and fire alternately. All shots fired out of sequence are scored as misses. The competitor on the right will fire first. Team captains will assign the firing order of team members at their discretion and may change the firing order between stages. Stages will be fired in sequence beginning with 200 yards standing.

1.4. Firing of the Division Team Pistol Match. The Division Team Pistol Match will be fired after completion of the Division Team Rifle Match. Each team will be assigned two adjacent targets. In each relay, two members of each team will fire the entire course prescribed in paragraph 11.2.

1.5. Qualification Requirements to Participate in Division Matches. Competitors must fire in the appropriate preliminary match to qualify for the right to compete in the record match unless excused by the match executive officer. The match executive officer may waive this requirement only in cases where failure to fire in the preliminary match was unavoidable and not due to neglect or misconduct by the competitor.

1.6. Competitor Elimination. The match executive officer may eliminate competitors in an individual match at any time before the first stage of the record match has commenced. All competitors allowed to fire the first stage of the record match must complete the match unless eliminated for violating a rule or regulation.

SECTION 2

MARINE CORPS MATCHES

2.1. Firing of the Individual Rifle Match. The prescribed course will be fired only once in any 1 day. All four stages of a match will be completed by all competitors before any competitor fires the next course. Stages will be fired in sequence beginning with 200 yards standing.

2.2. Firing of the Individual Pistol Match. The Individual Pistol Match should be fired after completion of the Individual Rifle Match. The preliminary match and the record match will be fired on separate days. One relay will complete a course of fire before the next relay is permitted to fire except on ranges where 50-yard and 25-yard firing can be conducted simultaneously. The record match should be fired in 1 day.

2.3. Firing of the Interdivision Team Rifle Match. Each team will occupy one numbered firing point and fire on the same numbered target. In slow-fire

ENCLOSURE (7)

stages two team competitors will occupy the firing point and fire alternately. The competitor on the right will fire first. All shots fired out of sequence are scored as misses. Team captains will assign the firing order of team members at their discretion and may change the firing order between stages. Stages will be fired in sequence beginning with 200 yards standing.

2.4. Firing of the Interdivision Team Pistol Match. The Interdivision Team Pistol Match will be fired after completion of the Interdivision Team Rifle Match. Each team will be assigned two adjacent targets. In each relay, two members of each team will fire the entire course as prescribed in paragraph 11.2.

2.5. Qualification Requirements to Participate in Marine Corps Matches. To participate in the Individual Rifle and Pistol Matches, other than the exceptions noted in paragraph 7a of enclosure (2), a competitor must have fired in the current year's division matches and placed in the awards bracket of either the rifle or pistol match. Competitors who thereby become eligible to compete in the Marine Corps Individual Rifle (or Pistol) Match may enter the Marine Corps Individual Pistol (or Rifle) Match to fire for a score to be considered in connection with the award of the Lauchheimer Trophy.

SECTION 3

OFFICIALS

3.1. Host Commander. The host commander has local overall responsibility for supporting and conducting the matches. He will be guided by instructions contained in this Order.

3.2. Match Executive Officer. A match executive officer will be appointed by the host commander. He will be guided by instructions contained in this Order and those issued by the host commander. Before a record match begins, the match executive officer or his representative will announce to the assembled competitors the number of medals to be awarded for that match. The decision of the match executive officer on challenges and protests is final.

3.3. Chief Range Officer. A chief range officer will be appointed by the host commander. His duties will include, but need not be limited to, the following:

- a. Training of range operating personnel.
- b. Ensuring that competitors comply with range and match regulations.
- c. Assignment of range personnel to:
 - (1) Supervise scoring.
 - (2) Verify scores and totals.
 - (3) Make necessary changes on scorecards.
 - (4) Ensure competitors sign scorecards.

3.4. Statistics Officer. A statistics officer will be appointed by the host commander. The statistics officer will be responsible for all statistical and administrative services in connection with the matches except for the recording of scores on the range.

3.5. Competition Rifle and Pistol (CRP) Repairman (2112). Competition rifle and pistol repairmen will be appointed by the host commander. They will be responsible for maintenance and repair of the match weapons. In the interest of economy it is desired that these personnel be assigned from activities in the immediate area of the matches. In the event sufficient CRP repairmen are not available, a request for such personnel will be made to the Commandant of the Marine Corps (Code TDG).

ENCLOSURE (7)

SECTION 4

RANGE PERSONNEL

4.1. Range Personnel. Range personnel include the following: range officers, line block officers, line block officials, line NCO's, pit officers, pit block officers, pit block officials, pit NCO's, scorers, telephone operators, target pullers (on rifle ranges) and target handlers (on pistol ranges).

4.2. Appointment of Range Personnel. Range personnel will be appointed by the host commander.

a. A commissioned or warrant officer will be appointed to those range positions titled "officers."

b. An officer or a qualified staff noncommissioned officer will be appointed to those positions titled "officials."

4.3. Range Officer. Where more than one range is used to conduct a match, a range officer will be appointed for each. He will be responsible for the conduct of that part of the match program fired on his range, for the safety, discipline, performance and conduct of all personnel on his range, and for performing those duties normally handled by the chief range officer that are delegated specifically to him.

4.4. Line Block Officers. Line block officers will be assigned in a ratio of one for each 25 targets to assist the range officer.

4.5. Line Block Officials. Line block officials will be assigned in a ratio of one for each 10 targets to assist the line block officers.

4.6. Line NCO. One line NCO will be assigned for each range used. Under the direction of the range officer, the line NCO will actually control the running of the match by issuing (usually over a public address system) appropriate commands and instructions to range personnel and competitors. Only those commands and instructions pertaining to the actual operation of the line will be made except where safety regulations are being violated or are about to be violated or unless directed by the range officer. (See section 12.)

4.7. Pit Officer. A pit officer will be assigned for each range used. He is responsible to the range officer for proper pit operation and for the safety, discipline, conduct, and performance of his pit personnel.

4.8. Pit Block Officers. Pit block officers will be assigned in a ratio of one for each 25 targets to assist the pit officer.

4.9. Pit Block Officials. Pit block officials will be assigned in a ratio of one for each 10 targets to assist the pit block officers.

4.10. Pit NCO. One pit NCO will be assigned for each range used. Under the direction of the pit officer, the pit NCO will actually control the running of the pits by issuing (usually over a public address system) appropriate commands and instructions to pit personnel. Only those commands and instructions pertaining to the actual operation of the pits will be made except where safety regulations are being violated or are about to be violated or unless directed by the pit officer.

4.11. Scorers. In rifle matches one scorer will be assigned to each target in operation. Fewer scorers may be used in pistol matches. Scorers will be responsible for maintaining correct scores of all competitors firing on their respective targets and will assist scorers on adjacent firing points in rapid-fire stages, as directed by the line NCO. When shooting is in progress it is the primary duty of the scorekeeper to closely observe the shooter, to count the number of rounds

ENCLOSURE (7)

fired and, to be especially watchful for early or late shots, for weapon malfunctions during rapid fire stages, and attempts by competitors to clear such malfunctions. (See paragraphs 13.5, 13.7, 13.10, 13.11, 13.12, 13.15, section 14 in its entirety and paragraphs 16.4 and 16.5.)

4.12. Telephone Operators. One telephone operator will be assigned to each telephone jack on the firing line and one operator will be assigned to each jack in the pits. Operators will pass messages only as given or directed by range officers, officials, or pit officers. (See paragraph 13.15.)

4.13. Rifle Target Pullers. Two target pullers will be assigned for each rifle target used. (See section 9.)

SECTION 5

STATISTICAL SERVICES

5.1. Statistics Section Organization. The following statistics section organization will be used:

No.	of Personnel	Title	Grade
1		Statistics Officer	Off/WO
1		Assistant	
1		Statistics Officer	WO/MGySgt/MSgt
1		Administration	
1		Chief	SSgt
1		NCOIC Statistics	
2		Board	SSgt/Sgt
		Assistants to	
		NCOIC Statistics	
		Board	Cpl/LCpl
1 per 25			
targets		Runners	LCpl/PFC/Pvt
1 per 50			
competitors		Typists	As available

5.2. Statistics Officer. The statistics officer will be responsible for all statistical services in connection with the matches except the actual recording of scores when that is done on the range.

5.3. Statistical Services. The statistics officer will be responsible for providing the following services:

- a. Registering competitors and verifying their eligibility.
- b. Preparing a roster of competitors.
- c. Preparing scorecards.
- d. Assigning competitors and teams to targets and relays.
- e. Verifying scorecard entries and totals.
- f. Maintaining a statistics ("rattle") board on the range.
- g. Determining medal winners.
- h. Publishing and distributing official match bulletins.

5.4. Registration of Competitors. Registration consists of a competitor personally filling out the Competitor's Registration Card, [NAVMC 10534](#) which should be checked against the individual's OQR/SRB.

a. Registration will be required of each competitor prior to participation in the marksmanship school, practice firing, or a match, as appropriate. In the event a registrant is determined to be ineligible in accordance with provisions of enclosure (2), paragraph 3, the match executive officer will be notified.

ENCLOSURE (7)

b. Registration for team matches will be required 1 day prior to the match. Names of firing members of teams will be required to be listed on the score card prior to the first round being fired.

5.5 Preparation of Roster of Competitors. A roster of registered competitors will be prepared as soon as is feasible after closing of registration and will be distributed as follows:

Commandant of the Marine Corps (Code TDG): 3 copies
Host Commander: 3 copies
Each command represented at match: 3 copies
Marksmanship Training Unit: 6 copies

The format shown in appendix A of this enclosure will be used.

5.6 Preparation of Scorecards. A scorecard will be prepared in duplicate for each registered competitor and team for each match entered. The duplicate copy will be used for pre-preliminary and preliminary matches and the original for record matches. Only official scorecards will be used. These cards are:

NAVMC 10070	- Individual Rifle Score Card
NAVMC 10072	- Individual Pistol Score Card
NAVMC 10073	- Rifle Team Match Line Score Sheet
NAVMC 10328	- Pistol Team Match Score Sheet
DA 1690	- Entry and Score Card for Infantry Team Match

All shooting members of teams must be listed by name on the entry form. If a team captain or coach is also a firing member of a team, he must be so listed. Alternates will be named on the entry forms at the time the entries are made. Shooters will not be listed as alternates on more than one team in any match. Competitors listed as principals on one team will not be named as alternates on another team entered in the same match. (See paragraphs 2.5 and 5.4b.)

5.7 Assignment to Target and Relay

a. Individual Rifle Matches. Individual competitors will be assigned to targets and relays immediately before a match has started and after the pits have been sealed. (See paragraph 13.16.)

(1) Preliminary Match. The statistics officer will shuffle the scorecards in the presence of the match executive officer and competitors. Target and relay numbers will be assigned and marked on the cards from the top of the stack. The top card will be marked target #1, relay #1, the next card will be target #2, relay #1, etc. This same procedure will be used for the pre-preliminary match if one is conducted.

(2) Record Match, First Time over Course. Competitors will be resquaded in the order in which they placed in the preliminary match. To avoid compromise, the match executive officer will assign a "key number" to the statistics officer for shifting shooters on the line. The statistics officer will extract from the low score end of each relay those cards equivalent to the "key number" assigned, and place them on the high score end of their respective relay. Starting with the top card of each relay, the statistics officer will enter the new target assignment on the scorecard. The shooter will then report to the assigned firing point. The normal "key number" is between one and five.

(3) Record Match, Second Time over Course. Competitors will be resquaded in the order in which they placed the first time over the course. The procedure for resquading will be as prescribed in paragraph 5.7a(2), above.

b. Team Rifle Matches. Teams will be assigned to a target and relay immediately before a match and after the pits have been sealed. (See paragraph 13.16.) The statistics officer will shuffle the scorecards in the presence of the match executive officer and rifle team captains. Target and

ENCLOSURE (7)

relay numbers will be assigned as indicated in paragraph 5.7a(1). When the number of teams entered in a particular match is less than the number of targets on the range, the match executive officer will indicate the consecutive target numbers to be assigned for the match.

c. Individual Pistol Match

(1) Preliminary Match. The statistics officer will shuffle the scorecards in the presence of the executive officer and competitors. Target and relay numbers will be assigned and marked on the cards from the top of the stack. The top card will be marked target #1, relay #1, the next card will be target #2, relay #1, etc., as indicated in paragraph 5.7a(1).

(2) Record Match. Competitors will be squaded in the order in which they placed in the preliminary match. Target and relay assignments will remain the same for both the first and second time over the course.

d. Team Pistol Matches. The statistics officer will shuffle the scorecards in the presence of the match executive officer and pistol team captains. Target and relay numbers will be assigned as indicated in paragraph 5.7a(1). However, when the number of teams entered in a particular match is less than the number of targets on the range, the match executive officer will indicate the target numbers to be assigned for the match.

5.8 Verification of Scorecard Entries and Totals. All scores and totals entered on scorecards will be verified on an adding machine. Scorecards on which the word "protest" has been entered by competitors will be immediately referred to the match executive officer for decision. The decision will be final.

5.9 Maintenance of Statistics Board. A statistics board (commonly referred to as the "rattle board") will be maintained on or near the range for the purpose of keeping competitors and spectators apprised on the high scores as they are fired. Names of high shooters and their scores will be posted according to "ranking." (See paragraph 15.1.) The number of scores posted as each relay has completed firing shall be approximately equal to the total of awards to be made including additional awards for distinguished shooters.

5.10. Determination of Medal Winners. The statistics officer will determine the medal winners as directed by the match executive officer. Names of medal winners will be announced by official bulletin.

5.11. Publication of Match Bulletin. An official final match bulletin will be published after each record match. The final match bulletin will show names and parent organization in appendix B of this enclosure. Preliminary and first day bulletins may be produced for local information. Such bulletins will not be distributed to the Commandant of the Marine Corps or participating commands.

a. Final bulletins will be printed on 8 1/2- by 11-inch paper, in the format shown in appendix B of this enclosure.

b. Minimum distribution will be as follows:

Original and two copies to the Commandant of the Marine Corps (Code TDG).

Two copies to host commander.

One copy to each command represented at the matches.

Six copies to Marksmanship Training Unit.

One copy to: Director of Civilian Marksmanship

Department of the Army

20 Massachusetts Avenue, NW

Room 1205 Pulaski Building

Washington, D.C. 20314

One copy to: Headquarters of other services when other service competitors are entered.

ENCLOSURE (7)

SECTION 6

DUTIES AND RESPONSIBILITIES OF COMPETITORS

6.1. General. Competitors are responsible for having full knowledge of the match rules and for ensuring that their conduct and equipment conform therewith.

6.2. Registering with the Match Executive Officer. Competitors will register with the statistics officer immediately upon reporting to the range for the matches. (see paragraph 5.4.)

6.3. Reporting to Firing Points. Competitors will report with proper weapon and equipment to assigned firing points immediately when called by the range officer. After firing by a relay has commenced, competitors will not go to their firing points without consent of the range officer.

6.4. Loading. Competitors will load weapons only at their assigned firing points and only after the command to load has been given by the line NCO.

6.5. Firing within Time Limit. Competitors are responsible for completing prescribed firing within the announced time limit. Elapsed or remaining time for a stage will not be publicly announced; however, if requested by a competitor, team captain, or team coach, the range officer will give the time remaining for the stage.

6.6. Ceasing Fire. Competitors will immediately obey the command "cease fire" by opening actions whether or not their strings have been completed.

6.7. Clearing the Firing Point. Competitors will clear firing points promptly at the conclusion of slow-fire stages. However, in rapid-fire stages, competitors will remain in firing positions until the command "the line is clear" is given. Prior to leaving firing points, weapons will be unloaded, actions opened; or slides brought to the rear and weapons put on safe. Before leaving firing points, competitors will return all ammunition issued but not fired to the scorer.

6.8. Checking and Signing Scorecards

a. Competitors are responsible for:

(1) Before Firing Their Stage. Verifying general information placed on their scorecards.

(2) After Firing Their Stage

(a) Verifying total and aggregate scores.

(b) Initialing scorecards.

(c) Signing cards when aggregate scores have been entered by scorers.

b. Failure of competitors to initial or sign scorecards forfeits their right to protest the score entered by the scorer. Competitors desiring to protest scores will sign the scorecard, write the word "protest" on the card, and inform the line block officers of their complaints. (See paragraphs 5.8 and 14.9.)

6.9. Interfering with Range Operation. Competitors will not be permitted to enter the pits after they are sealed, to handle pistol targets when targets handlers are provided, or to interfere with range personnel in the performance of their assigned duties.

ENCLOSURE (7)

SECTION 7

DUTIES OF TEAM OFFICIALS

7.1. General. Team officials referred to in this section are those appointed by competent authority for a specific team match.

7.2. Team Captain. In team matches, each team will have a designated team captain who will be responsible for supervising, training, and organizing the team, for making the team entries in the manner prescribed in the match program and for such other duties as may be assigned by the match executive officer. A team captain may also be a coach or firing member of the team.

7.3. Team Coach. The team coach is designated by the team captain. The primary duty of the team coach will be to train and condition the team. The team coach will assist the team captain in the performance of his duties and act as team captain in the latter's absence. The team coach may also be a firing member of the team. Since a badge is awarded, the registered team coach must actually "coach" the team. Therefore, only the team coach, or when replaced by the team captain, may assume the normal position of coach on the firing line. This is not meant to prevent communication between one firing member, coach and the other firing member.

SECTION 8

AMMUNITION AND EQUIPMENT

8.1. Ammunition. Ammunition will be issued on the range at the most convenient location. Only the ammunition issued may be used. Possession on the firing line of any other ammunition of the same caliber is grounds for disqualification. Ammunition allowances for practice and match firing are found in the common allowances for marksmanship training portion of the current edition of MCO P8011.4.

8.2. Belts, Cartridge. Cartridge belts will be worn for all rifle rapid fire stages. Rifles will be loaded and reloaded from the belts. Wearing of the belt is optional with the shooter in slow-fire stages.

8.3. Boxes, Shooting. Rifle and pistol boxes, either USMC issue or commercial-type, are authorized. However, in rifle competition, boxes will not be placed on the firing line ahead of shooter's forward shoulder. In pistol competition, boxes will be placed forward of the ready line only at the discretion of the match executive officer.

8.4. Coats, Shooting. Shooting coats of a standard cloth, button, zipper, or strap-type may be worn, provided they do not furnish artificial support. Only Marine Corps organizational patches may be affixed to shooting coats. Leather or heavy canvas type shooting coats are not authorized.

8.5. Gloves. Gloves may be worn provided they do not furnish artificial support for the weapon.

8.6. Ground Cloth. Ground cloths, consisting of ponchos or shelter halves, may be used. However, in the prone position the shooter's elbows and in the sitting position their heels will not rest on the cloth. No more than one poncho or one shelter half will be used as a ground cloth by each competitor.

8.7. Pistol, Caliber .45. The authorized weapon for pistol matches is the U.S. pistol, caliber .45. M1911A1, as currently issued at the site of the matches or other weapons similar in all respects to those issued as competition rifle and pistol (CRP) equipment. The trigger pull will not be less than 4 pounds. Triggers of all weapons to be fired in a match will be weighed by an official match armorer immediately prior to the match. When the trigger pull meets the minimum requirements and all the safety devices are functional, the match armorer will so indicate by initialing the competitor's scorecard and recording the weapon serial number. Grips will be of a standard-type without thumb rest. All standard safety features of the pistol must operate properly.

ENCLOSURE (7)

8.8. Rifle, U.S., 5.56mm, M16A2 and U.S., 7.62mm, M14 National Match. The authorized weapon for use in the Competition-in-Arms Program division and Marine Corps matches are the U.S. rifle, 5.56mm, M16A2 and the U.S. rifle, 7.62mm, M14 National Match respectively, as currently issued at the site of the perspective matches, or other weapons similar in all respects to those issued as competition rifle and pistol (CRP) equipment. M1A rifles are not authorized for use by Marine competitors in the Competition-in-Arms Program. The trigger pull will be not less than 5 pounds for the M16A2 rifle or less than 4 1/2 for the M14 rifle. Triggers of all weapons to be fired in a match will be weighed by an official match armorer immediately prior to the match. When the trigger pull meets the minimum safety requirements, the match armorer will so indicate by initialing the competitor's scorecard and recording the weapon serial number. A sling, either leather or web, is required, but the sling need not be attached to the lower swivel except for the standing (off-hand) stage of a match.

8.9. Sight Blackening. Blackening or coloring of the sights is authorized to reduce glare or to improve sight pictures.

8.10. Sling Cuffs and Pads. Sling cuffs and pads in rifle matches are not permitted.

8.11. Stools. Stools are authorized for use during the standing (off-hand) stage of a match. The use of stools during other stages of fire will be as prescribed in rule 8.3 above.

8.12. Telescopes. Spotting telescopes are authorized at all stages of all matches. Telescopes may be used behind ready lines for observation, but the use of telescopes behind ready lines for coaching purposes is prohibited. Telescopes may be used in team matches. Telescopes with variable power adjustments may be used if fixed so as not to have a greater power than 20X. Team scope 100MM type or 80MM type are not authorized in Division and Marine Corps Match Competition. See section 16 for special rules governing use of telescopes in the Fleet Marine Force Combat Infantry Trophy Match.

SECTION 9

TARGETS

9.1. Rifle. Targets designated for use in rifle matches of the Competition-in-Arms Program are:

- a. "A" target, bullseye, paper, 12-inch diameter (with 4-inch V-ring) (NSN 6920-00-627-4071).
- b. Center, target repair, "A-C" bullseye, paper, 12-inch diameter (NSN 6920-00-714-0236).
- c. "B" target, bullseye, paper, 20-inch diameter (with 10-inch V-ring) (NSN 6920-00-716-2769).
- d. Center, target repair, "B-C" bullseye, paper, 20-inch diameter (NSN 6920-00-714-0237).

9.2. Pistol. Targets designated for use in pistol matches of the Competition-in-Arms Program are:

- a. The 50-yard slow fire (NSN 6920-00-550-9830).
- b. The 50-yard slow fire repair center (NSN 6920-00-562-0900).
- c. The 25-yard timed and rapid fire (NSN 6920-00-554-5054).
- d. The 25-yard timed and rapid fire repair center (NSN 6920-00-562-0901).

9.3. FMF Combat Infantry Trophy Match. The following targets will be used in the FMF Combat Infantry Trophy Match:

ENCLOSURE (7)

- a. The "E" target, paper, kneeling (NSN 6929-00-600-6874).
- b. The "F" target, paper, prone (NSN 6920-00-610-9086).

9.4. Preparation of FMF Combat Infantry Trophy Match Targets

a. For 200- and 300-yard stages, "F" targets will be superimposed on "A" targets with the top of the "F" target aligned with the top of the 4-ring.

b. For 500- and 600-yard stages, "E" targets will be superimposed on "A" targets, with the top of the "E" target aligned with the top of the 3-ring.

9.5. Changing. In rifle matches, targets will be changed or new repair centers affixed as required to permit rapid and accurate determination of shot values. In slow-fire stages of pistol matches, targets will be changed after each 10 rounds. In timed and rapid-fire stages, targets will be pasted after each 5 rounds and changed after each 10 rounds. In the FMF Combat Infantry Trophy Match eight new "E" and "F" targets will be provided for each team.

SECTION 10

POSITIONS

10.1. General. Prescribed firing positions and the use of the rifle sling will be strictly enforced. All references to "the ground" in this section are to be construed as applying to surfaces of the firing point, platforms, or benches as are customarily used on ranges. In rifle rapid-fire stages, the competitor will remain on his feet and erect until the targets start out of the pits. Competitors will take their positions immediately to the right of their numbered firing point markers, except that left-handed shooters may be directed by the range officer to take positions so as to avoid interference with other competitors. No portion of a shooter's body may rest upon or touch the ground forward of the firing line.

10.2. Artificial Support. Artificial support is any supporting surface, except the ground, not specifically authorized for use in the rules for the position prescribed. Digging, the use of elbow or heel holes at the firing points, and the use of depressions which form artificial support for the elbows, arms or legs are prohibited.

10.3. Rifle

a. Standing. Standing erect on both feet, no other portion of the body touching the ground or any supporting surface. The sling must be attached to the rifle but may not be used for support. The sling is not required to be in the grasp of the competitor. The rifle will be supported by both hands and one shoulder only. The elbow of the forward arm may be placed against the body or rested on the hip.

b. Sitting. Weight of the body supported on the buttocks and the feet or ankles, no other portion of the body touching the ground. The rifle will be supported by both hands and one shoulder only. Arms may rest on the legs at any point above the ankles.

c. Prone. Body extended on the ground, head toward the target. The rifle will be supported by both hands and one shoulder only. No portion of the arms below the elbows shall rest upon the ground or any artificial support nor may any portion of the rifle or body rest against any artificial support.

d. Rifle Magazine. The magazine of the rifle may touch the person or clothing of the shooter, but may not touch the ground or be used to provide artificial support.

10.4. Pistol

a. The pistol is held in a safe position with the trigger finger outside the trigger guard.

ENCLOSURE (7)

b. Firing. The shooter is standing with the pistol held in one hand only. The other hand and arm will in no way be used to assist in providing support. All portions of the shooter's clothing, body, and pistol will be clear of artificial support. In all stages of pistol matches, after the command "load" is given, a safe position will be maintained. After "load" is announced, the shooter may aim in at the target.

SECTION 11

COURSES OF FIRE

11.1. Rifle. The following course of fire will be used in individual and team rifle matches: This is the Marine Corps Match Course.

Stage	Range	Type	Time Limit	Rounds	Targets	Position
1st	200 yds.	Slow	20 min.	20	"A"	Standing (Off-Hand)
2d	200 yds.	Rapid	60 sec.	10	"A"	Sit/f/ Standing
3d	300 yds.	Rapid	70 sec.	10	"A"	Prone/f/ Standing
4th	600 yds.	Slow	20 min.	20	"B"	Prone

a. Slow-Fire. In slow-fire stages, 20 minutes per stage will be allowed. In team matches an additional 3 minutes will be allowed for each additional pair of shooters and will be included in total team time. Time will be controlled from the firing line by the line NCO.

b. Rapid-Fire. In rapid-fire stages the rifle will be loaded initially with two rounds. Time will be controlled from the pits by the pit NCO.

11.2. Pistol. The following course of fire will be used in all individual and team pistol matches. This is the National Match Course.

Stage	Range	Type	Time Limit	Rounds	Target
1st	50 yds.	Slow	10 min.	10	50-yd. slow-fire
2d	25 yds.	Timed	20 sec. per 10 5-round string		25-yd. timed and rapid-fire
3d	25 yds.	Rapid	10 sec. per 10 5-round string		25-yd. timed and rapid-fire

In all pistol matches, firing will commence with 50-yard slow-fire and finish with 25-yard rapid-fire. (See paragraph 1.2.)

11.3. FMF Combat Infantry Trophy Match. The following course of fire will be used in the FMF Combat Infantry Trophy Match. No adjustments (firing of alibis) will be made for disabled weapons, defective cartridges, malfunctions, or failure of personnel to perform in accordance with match regulations.

Stage	Range	Time Limit	Target	Position
1st	600 yds.	50 sec.	8 "E"/Team	Prone
2d	500 yds.	50 sec.	8 "E"/Team	Prone, Sitting or kneeling
3d	300 yds.	50 sec.	8 "F"/Team	Sitting or kneeling
4th	200 yds.	50 sec.	8 "F"/Team	Standing

SECTION 12

STANDARD FIRING LINE COMMANDS

12.1. General. The following commands will govern practice and match firing during division and Marine Corps matches. The line NCO will give only these commands, except where safety regulations are or are about to be violated, or when otherwise directed by the range officer.

ENCLOSURE (7)

a. Rifle

- (1) "This will be the (preliminary; record) match of the (name of match)."
- (2) "First relay on the firing line. Second relay on the ready line."
- (3) "This will be the (1st, 2d, 3d, 4th) stage. _____ rounds (position). Time limit _____."
- (4) "Firing line, lock and load."
- (5) "Is the line ready?" (Check block officers for signal.) "The line is ready" (or, "the line is not ready").
- (6) "Ready on the right?" (Check block officers for signal.) "Ready on the left?" "All ready on the firing line."
- (7) (Slow-fire) "You may commence firing when your target appears."
- (8) (Rapid-fire) No command is given; time is controlled from pits.
- (9) "Cease firing, bolts open, clear and lock all weapons."
- (10) "Block officials, are there any alibis?" (Alibis will be reported to the line NCO by target number.)
- (11) "Is the line clear?"
- (12) "The line is clear" or "the line is not clear."
- (13) "Competitors, pick up your brass."
- (14) "Second relay on the firing line, third relay on the ready line."
- (15) (Rapid-fire) "Competitors and scorers, stand by to receive scores."

NOTE: Repeat above procedure until all relays have fired the stage.

b. Pistol, Slow-Fire

- (1) "This will be the (preliminary; record) match of the (name of the match)."
- (2) "First relay on the firing line. Second relay on the ready line."
- (3) "This will be the slow-fire stage of the National Match Course. Ten rounds in 10 minutes."
- (4) "Firing line, with a magazine and five rounds, load. You will reload your second five rounds without command."
- (5) "Time will commence when your target faces you" (or, if targets are stationary, "time will start when commence firing is given").
- (6) "Is the line ready?" (Check block officers for signal.) "The line is ready."
- (7) "Ready on the right. Ready on the left. All ready on the firing line."
- (8) "Cease firing. Clear and bench your weapons."
- (9) "Is the line clear? The line is clear. Block officers, are there any alibis?"

ENCLOSURE (7)

(10) "Block officers and scorers, score your targets." (Competitors may see their targets scored whether they move forward or targets are returned to the firing line to be scored.)

(11) "_____ relay move up on the firing line, but do not handle your weapons. _____ relay on the ready line."

(12) "Target handlers, change your targets."

(13) "Target _____, you have a refire. You will fire in the _____ relay."

c. Pistol, Timed and Rapid-Fire

(1) "This will be the timed (rapid) fire stage of the National Match Course. Ten rounds, fired in two strings of five rounds each. Time limit _____ seconds per string."

(2) "Firing line, with five rounds load."

(3) "Is the line ready?" (Check block officers for signal.) "The line is ready."

(4) "Ready on the right. Ready on the left. All ready on the firing line."

(5) "Cease firing. Are there any alibis on the left-right?" (During the match, the line NCO will record on a sheet of paper the target and relay number of alibi shooters.)

(6) "Clear and bench your weapons."

(7) "Is the line clear? The line is clear."

(8) "Block officers and scorers, score your targets." (Competitors may see their targets scored whether they move forward or targets are returned to the firing line.)

12.2. Commands for FMF Combat Infantry Trophy Match. Special commands for conducting the FMF Combat Infantry Trophy Match are prescribed in section 16.

SECTION 13

COMPETITION REGULATIONS AND RANGE OPERATION

13.1 Safety Precautions. Safety precautions will be as established by the host commander in local range regulations, and as contained in FM 23-5 and FM 23-35.

13.2 Not Ready to Fire. Competitors are responsible for notifying the line block officer if they are not ready to fire at the time the command "Is the line ready?" is given. Should the range officer cause firing to proceed after a competitor has properly notified the line block officer that the competitor is not ready, the competitor will be given an opportunity to fire in a later or alibi relay. (See paragraphs 6.3 and 13.11.)

13.3. Disabled Weapon. A disabled weapon is one that cannot be fired as it was intended to be fired. If a weapon becomes disabled at any time during a fired match, it will be delivered to an official match armorer for repair or replacement. The following are examples of conditions under which a weapon will be declared disabled:

a. A rifle or pistol that fires automatic-fire.

b. A rifle or pistol, the front sight of which has fallen off or become loose, due to breakage or damage not intentionally inflicted by the shooter.

ENCLOSURE (7)

c. When a disabled weapon is replaced or undergoes repairs which are likely to disturb the point of impact, the range officer may authorize an appropriate number of sighting shots. Such sighting shots must be taken during a single stage of fire.

13.4. Defective Cartridge. A defective cartridge is one that bears the mark of the firing pin on the primer. The imprint of the firing pin on the primer will constitute a misfire without any further test being made, provided the hammer or bolt is in the forward position.

13.5. Malfunction. A malfunction is failure of the weapon to operate properly due to mechanical defect or defective ammunition. However, functional failure due to improper manual operation is not to be considered as a malfunction.

13.6. Changing Weapon. A competitor will not be permitted to change weapons during the firing of any match unless it has become disabled and had been so designated by the official match armorer. For the purpose of this rule a match is considered to have started when the competitor has fired his first record shot. All shots fired up to the time that the claim of disabled weapon is made will stand as a part of the official score, except in the case of rapid and timed-fire when a refire string is authorized.

13.7. Procedure in Case of Disabled Weapon, Defective Cartridge or Malfunction

a. Slow-Fire. If a cartridge fails to fire or a weapon fails to function in slow-fire the competitor will call the scorer, who in turn will call the block officer. The block officer, if satisfied that there is a disabled weapon (paragraph 13.3), a defective cartridge (paragraph 13.4), or malfunction (paragraph 13.5), will permit the competitor to replace the unfired cartridge or to clear the jam and to continue firing. Additional time may be allowed such competitor equal to the time lost because of the disabled weapon, defective cartridge, or malfunction. In the event the competitor feels that an adverse decision was made by the block officer, he has the right to appeal to the range officer and to the match executive officer.

b. Timed and Rapid-Fire. In the event of a disabled weapon (see paragraph 13.3), a defective cartridge (see paragraph 13.4) or a malfunction (see paragraph 13.5) before a string is completed in timed or rapid-fire, the competitor will signify trouble by raising an arm and by notifying the scorer. The scorer will acknowledge the competitor's signal of a disabled weapon in a manner so as not to disturb those competitors still engaged in firing. The scorer will call the block officer immediately upon expiration of the allotted time for that string. The block officer, if satisfied that there is a disabled weapon, defective cartridge, or malfunction, will permit the competitor to fire another string in a later or alibi relay. Shots fired by that competitor in the first string will not be scored. In case of a malfunction, if the competitor fails to notify the scorer of the malfunction or the competitor attempts to clear the weapon before the block officer has inspected it, forfeits the right to refire. In the event the competitor feels that an adverse decision was made by the block officer, the competitor has the right to appeal to the range officer and to the match executive officer.

13.8. Trigger Weighing. Triggers of all weapons to be fired in a match will be weighed by an official match armorer immediately prior to the match. When the trigger-pull meets the minimum safety requirements, the match armorer will so indicate by initialing the competitor's scorecard and recording the weapon serial number. (See paragraphs 8.7 and 8.8)

ENCLOSURE (7)

13.9 Coaching

a. Individual Matches. Coaching is prohibited in individual matches.

b. Team Matches. Coaching is permitted in all team matches, but only within a team. Coaches may assist team members by calling shots, checking time, checking scoring, ordering sight changes, etc., but must so control their voices and actions as not to disturb other competitors. They will not physically assist in loading or making sight corrections. Coaches normally position themselves between and to the rear of the team competitors on the firing line.

13.10. Checking Scores During Team Matches. In team matches, team captains may have a team member not then firing, positioned immediately behind the firing line to check the scores written by the scorer on the scorecard or board. Such individuals shall not engage in coaching or talking to the coaches except regarding the scores posted on the card or board.

13.11. Alibis. "Alibi" is the term used to denote a situation because of which an individual competitor or all competitors re-fire for score a stage or portion of a stage. There are competitor's alibis and range officer's alibis. The main difference is in the reason for the alibi situation.

a. Competitor's Alibi. Competitors are responsible for bringing to the attention of the block officer a situation which, in their opinion, warrants a competitor's alibi. Examples of situations that might justify a competitor's alibi are:

- (1) Not ready to fire. (See paragraph 13.2.)
- (2) Disabled weapon. (See paragraph 13.3.)
- (3) Defective cartridge. (See paragraph 13.4.)
- (4) Malfunction. (See paragraph 13.5.)

b. Range Officer's Alibi. A range officer's alibi may be allowed if, in the opinion of the range officer, the shot or string should not be considered in a competitor's score. A range officer's alibi may be allowed if, through circumstances beyond his control a competitor (or competitors) is (are) required to compete under conditions extremely unfavorable when compared to the conditions under which other individuals have competed. Examples of situations that might justify a range officer's alibi are:

- (1) Interference in shooting. (See paragraph 13.14.)
- (2) Disengagement of or damage to targets during firing of a string. (See paragraph 13.13.)
- (3) Violation of safety precautions which requires targets to be lowered prematurely in rapid-fire stage. (See paragraph 13.13b.)
- (4) Premature withdrawing of target(s) during rapid-fire or slow-fire. (See paragraph 13.13b.)

c. Firing of Alibis. The range officer either may assign alibi competitors to spare targets of subsequent relays or may run an "alibi relay." There will be no limitations on the number of re-fires allowed.

13.12. Slow Target Operation. Competitors who feel that the operation of their targets in slow-fire stages is so slow as to prevent them from completing their stage within the prescribed time are responsible for calling the situation to the attention of their scorers who will in turn notify the block officer of the situation. Block officers will personally check the operation of the targets and if the complaints are justified, will allow the competitors appropriate additional time. (Time required in slow-fire from the firing of a rifle shot until the target has been marked and is again ready to be fired on will average about 15 seconds.)

ENCLOSURE (7)

13.13. Withdrawn Targets. If competitors claim that their targets were withdrawn just as their shots were fired, the following action will be taken.

a. Slow-Fire. Scorers will report the acts to the block officers who, if satisfied, will direct (1) that the shot be disregarded and not scored, and (2) that the competitors be issued additional rounds and allowed additional time to compensate for time lost.

b. Rapid-Fire. Scorers will report the acts to block officers who, if satisfied that the targets were withdrawn before the end of the allotted time, and before the competitors had finished firing, will direct (1) that the shots fired by the competitors concerned be disregarded, (2) that the targets be pasted immediately without notifying the competitors as to the location of any hits, and (3) that new strings be fired as soon as practical. However, when all targets are operated incorrectly, they will be pasted without scoring and all competitors will refire a range officer's alibi. (See paragraph 13.11b.)

13.14. Interference in Shooting. During actual firing, only essential line personnel and assigned competitors will be permitted on the firing line. Firing points are reserved for the exclusive use of assigned competitors. Competitors interfered with during the firing of a string may receive a range officer's alibi. (See paragraph 13.11b.)

13.15. Telephone Messages. Telephone messages between the firing line and pits will be limited to the necessary official inquiries, commands and requests. If scorers or competitors desire targets "marked," "disked," or "reexamined," scorers will call the range officer, a line block officer, or a block official, the only line personnel permitted to give orders to a line telephone operator. When received from authorized line personnel, requests for "mark" or "disk" will be transmitted by telephone operators. Requests for a reexamination and all other requests and inquiries will be transmitted by the range officer, a line block officer or line block official.

a. Authorized Messages. The following messages will be used:

(1) "Mark number _____" means to pull the target, place a spotter in the shot hole, and disk in the usual manner. This message is used when a shot has been fired but the target has not been pulled down within a reasonable length of time.

(2) "Disk number _____" means to signal the value of the last hit on that target. This message is used when the target has been run up and not disked.

(3) "Reexamine number _____" means to withdraw the target into the pits and for the pit officer to reexamine the value of the last shot, or the total value of the score in rapid-fire.

b. Line-Pit NCO Telephone. Operation of the telephone line connecting the line NCO and the pit NCO is not subject to the above control. However, messages shall relate only to operation of the range.

13.16. Sealing of Pits. Pits are "sealed" by action of the pit officer to prevent unauthorized personnel from entering or leaving the pits during the conduct of a match. Pits are sealed to help eliminate safety violations and before target assignments are made to reduce chances of collusion between pit personnel and competitors.

13.17. Reexamination of Target. A competitor who believes that a shot fired has been improperly evaluated will be permitted to have the target reexamined, with the approval of the range officer, a line block officer, or line block official. In slow-fire a target will not be reexamined after another shot has been fired by the competitor. (See paragraph 13.15.)

ENCLOSURE (7)

SECTION 14

SCORING, MARKING, AND DISKING

14.1. General

a. Scoring. Scoring is the process of determining the value of a hit on the target and, in pit operation, of indicating that value to the scorer at the firing line. As a general rule, only those hits that are visible will be scored.

b. Marking. Marking is that part of scoring wherein:

- (1) The target is pulled into the pits.
- (2) The value of the shot is determined.
- (3) A spotter is placed in the shot hole.
- (4) The old shot hole is pasted.
- (5) The value of the last shot is indicated on the target.
- (6) The target is raised for the next shot.

c. Disking. Disking is that part of marking wherein the value of the last shot or group of shots is signaled to the scorer at the firing line. (See paragraph 14.11.)

14.2. Value of Visible Hits. A shot hole, the lead edge of which touches the outside edge of a scoring ring of a target, will be given the higher value, even though the hole may be elongated. A scoring gauge approved by the NRA will be used to determine the value of close shots. The higher value will be allowed in those cases where the flange of the gauge, inserted until the plastic portion touches the paper, touches the scoring ring.

a. Skid Shots. Pistol skid shots starting in the miss area and crossing into the scoring area will count as fives. Other skid shots may not be scored more than one ring higher than the original point of contact with the target.

b. Keyholed or Tipped Shots

(1) Definitions

(a) A keyholed shot is a bullet hole elongated to the bullet's length rather than its diameter and caused by the bullet entering the target sideways or nearly so rather than point first.

(b) A tipped shot is a slightly elongated bullet hole caused by a bullet that had tipped over in flight and was not rotating truly on its longitudinal axis.

(2) Scoring. Keyhole or tipped shots will be scored the higher value when the lead edge touches a scoring ring, even though the hole is elongated to the bullet's length.

14.3. Value of Nonvisible Hits. Where a grouping of three or more shots is so tight that it is possible for a required shot or shots to have passed through the enlarged hole without leaving a mark, the shooter will be given the benefit of any doubt and awarded a hit(s). In rifle rapid-fire, when a competitor fires a complete 10-shot string within the required time and no excess hits appear on adjacent or nearby targets, and where only nine hits, all in the five-ring are visible, the competitor may accept the value of the nine hits or elect to refire the string.

ENCLOSURE (7)

14.4. Misses. A miss shall be scored under the following circumstances:

- a. Hits on wrong target.
- b. Hits outside the scoring area.
- c. Shots Not Fired. Firing will cease at the expiration of the allotted time. Remaining unfired shots, except in case of alibi, will be scored as misses.
- d. Shots that Ricochet. A hole made by a ricochet bullet will not count as a hit and will be scored a miss. A bullet that keyholes does not necessarily ricochet. Block officers will decide in doubtful cases whether or not a hole is caused by a ricochet bullet.
- e. Shots Fired out of Sequence. During slow-fire stages in team matches, when a pair of competitors are required to fire alternately, all shots fired out of sequence will be scored as misses. (See paragraphs 1.3 and 2.3.)
- f. Early or Late Shots
 - (1) On Stationary Targets. Shots fired before the command "commence firing" or after the command "cease firing" are fired "in error." When stationary target frames are used, such shots of the highest value equal to the number fired in error will be scored as misses.
 - (2) On Turning Targets. Shots fired before the targets begin to turn toward the shooters will be scored as misses.

14.5. Signaling of Misses. Line block officers will immediately notify pit block officers in the event competitors fail to fire the required number of rounds. Before a miss is signaled, a pit block officer will inspect the target. (See paragraph 14.1.)

14.6. Marking Procedure

a. Slow-Fire. At the command to "run up all targets", target pullers will elevate their targets to fully expose them to the shooters. The target will be lowered when a shot hole appears, when ordered to "mark," or when ordered to do so by the pit officer. A spotter will be placed in the hole to indicate the location of the hit, the target will again be run up and the value of the shot indicated. See appendix C of this enclosure. As each succeeding shot is fired, the spotter will be moved to the new hole and the old hole pasted. (See paragraph 14.11.)

b. Rapid-Fire. At the command or signal to run up all targets, target pullers will elevate their targets to fully expose them to the shooters. Targets will remain fully exposed and all will be lowered simultaneously on command or signal of the pit NCO. Upon completion of a rapid-fire stage, and before spotters are placed in the shot holes, a pit block official will examine each target to determine the correct score for that target. The number of any target with excessive hits and the lowest total score of the specific number of shots will be reported to the range officer. If the shooter elects to re-fire rather than accept the lowest total score, the target will be pasted without marking. Discrepancies on the target will be settled before spotters are inserted and prior to signaling the value of hits. For proper signaling of the value of hits see appendix C of this enclosure.

14.7. Spotters. Spotters will be used in all slow-fire and rapid-fire stages of rifle matches. When used, spotters will be placed in all visible shot holes, including those outside the scoring area, for both slow and rapid-fire.

a. Slow-Fire. Three-inch spotters will be used for 200-yard stages; 5-inch spotters for 600-yard stages. Three-inch spotters may be used at 600-yards upon request of the competitor.

b. Rapid-Fire. One-inch spotters will be used for both 200-yard and 300-yard stages.

ENCLOSURE (7)

14.8. Excessive Hits. If more than the specified number of new shot holes appear on a target, the following will apply:

a. Slow-Fire, Rifle. (Specified number of shots is one.)

(1) Provided a competitor has fired from the firing point of that target, the shooter will receive the highest value. No record will be made of the other hits. Spotters will be placed in all shot holes within the scoring area.

(2) When a target is "marked" and the competitor assigned to that target has not fired, the scorer will notify the line block officers, who will instruct that scorer to disregard the shot. Pits need not be notified.

b. Slow-Fire, Pistol. (Specified number of shots is 10.) The competitor, at his option, may take the value of the 10 low hits or refire the string, "but in no case will the value of the refire string be scored higher than the high 10 shots on the original string." However, should a competitor fire less than the specified number but the number of shot holes be equal to or greater than the specified number, the competitor will be given the value of the highest hits equal to the number of shots fired and a miss for each shot unfired.

c. Timed and Rapid-Fire, Pistol and Rifle. (Specified number of shots for rifle is 10; specified number of shots for pistol is 5.)

(1) Should all hits be of equal value, the score of the specified number of shots will be given.

(2) Should a competitor fire less than the specified number but the number of shot holes be equal to or greater than the specified number, the competitor will be given the value of the highest hits equal to the number of shots fired and a miss for each shot unfired.

(3) Should hits be of unequal value and the competitor has fired the specified number of rounds, the competitor can elect to accept the lowest total score of the specified number or refire the string. The competitor must elect to either accept the score or refire as soon as informed of the excess hits and the score. (See paragraph 14.6b.)

14.9. Scorekeeping

a. Rifle. Competitor's scores are recorded by scorers on scoreboards or scorecards at the firing point. The value of each shot is announced and recorded as the value is signaled from the pits. Scorers will announce values in tones that are audible to the competitors, in the following manner:

(1) Slow-Fire. "Sergeant _____, your first shot for record is a _____."

(2) Rapid-Fire. "Four V's, four 5's, two 4's." Upon completion of the string, the scorer will transfer the score from the scoreboard to the official scorecard.

b. Pistol. Competitor's scores are recorded by the scorer directly on the official scorecard as the value of each shot is announced by the block officer. Block officer will announce the value in tones that are audible to the competitors, if they are at the target, in the following manner: "Target _____, three X's, four 10's, three 8's."

14.10. Scorecard Corrections. Scorer will not make erasures, corrections or changes to scorecards. Corrections to scorecards may be made only by the range officer, line block officers or officials. To make a correction, the officer or official will draw a single line through the incorrect score, and place above it the correct score and initial the correction.

ENCLOSURE (7)

14.11. Disking Procedure. Values of shots must be distinctly indicated, with the appropriate disk in the prescribed position. The disk will be a 5-inch spotter with the white side painted orange. Slow-fire disking procedures for the "A" and "B" targets will be as follows (see appendix D of this enclosure):

(1) To signal a "V" the disk will be positioned in the lower left corner of the target orange side out.

(2) To signal a "5" the disk will be positioned in the lower center of the target orange side out.

(3) To signal a "4" the disk will be positioned in the lower right corner of the target orange side out.

(4) To signal a "3" the disk will be positioned in the upper right corner of the target orange side out.

(5) To signal a "miss" the disk will be positioned in the upper center of the target black side out.

SECTION 15

DECISION OF TIES

15.1. General. In all matches, a "V" or an "X" is a hit of highest value. "V" and "X's" will be scored. The word "ranking" is used to determine the higher of two or more equal numerical scores. For example, 586-34V's is a higher ranking score than 586-33V's.

15.2. Rifle, Individual. Numerical ties will be decided in the following order:

- a. The greatest total number of V's.
- b. The highest ranking total score the second time over the course.
- c. The highest ranking score at the longest range the second time over the course.
- d. The highest ranking score at the next longest range the second time over the course.

15.3. Rifle, Team. Numerical ties will be decided in the following order:

- a. The greatest total number of V's.
- b. The highest ranking total score at the longest range.
- c. The highest ranking total score at the next longest range.
- d. The highest individual aggregate score.
- e. The second highest individual aggregate score.

15.4. Pistol, Individual. Numerical ties will be decided in the following order:

- a. The greatest total number of X's.
- b. The highest ranking total score the second time over the course.
- c. The highest ranking rapid-fire score the second time over the course.
- d. The highest ranking timed-fire score the second time over the course.

ENCLOSURE (7)

15.5. Pistol, Team. Numerical ties will be decided in the following order:

- a. The greatest total number of X's.
- b. The highest ranking total of rapid-fire.
- c. The highest ranking total of timed-fire.
- d. The highest ranking individual aggregate score.
- e. The second highest ranking individual aggregate score.

15.6. Lauchheimer Trophy. Numerical ties will be decided in the following order:

- a. The greatest total number of V's and X's.
- b. The highest ranking total score in the rifle match.
- c. The highest ranking total score with the rifle at the longest range.

15.7. Unbreakable Ties. Ties that cannot be broken by the above rules will be referred to the Commandant of the Marine Corps (Code TDG) for decision.

SECTION 16

FMF COMBAT INFANTRY TROPHY MATCH

16.1. General. Regulations governing the conduct of the FMF Combat Infantry Trophy Match are as contained in other sections of this enclosure unless modified or added below. In this match two three-man fire teams distribute their fire onto eight targets.

16.2. Firing Line Procedures in Sequence

a. Issue of Ammunition. Each team captain whose team is on the relay next to fire will be issued 384 rounds of ammunition.

b. Call to 600-Yard Firing Line. Teams will be called to the firing line by the range officer or line NCO in the following manner: "First relay of teams, take your places on the firing line."

c. Preparations to Fire. When all teams of a relay are in position, the line NCO will command "teams, load and be ready to fire." After about 30 seconds the line NCO will command, "Ready on the right. Ready on the left. All ready on the firing line."

d. Running up of Targets. To attain an element of surprise, after "all ready on the firing line" has been received in the pits and within the next 30 seconds, the pit officer will have targets run up. All targets must be run up simultaneously.

e. Firing the Match. In rapid-fire, the rifle will be reloaded with a magazine taken from the cartridge belt. Should a magazine be dropped from the cartridge belt when taking position, the shooter may reload that magazine from the ground.

f. Lowering of Targets. Targets will be completely lowered after being exposed to the firing line for 50 seconds.

g. Ceasing Fire. When the targets have been lowered, the line NCO will command, "Cease firing. Unload. Clear and lock all weapons." Shooters will remain in position until the line is pronounced "clear" by the line NCO.

ENCLOSURE (7)

h. Scoring of Targets. When all targets are ready to be scored, the line NCO will command, "Stand by. Your targets are coming up for scoring." (See paragraph 16.4.)

i. Moving to Next Stage. When scoring has been accomplished the line NCO will command, "Team captains, move your teams forward to the 500-yard line. Teams abreast, dress center. When you arrive at the 500-yard line, assume your firing position."

j. Repeating of Procedures. The procedures and commands outlined in paragraphs 16.2a through 16.2i above will be followed throughout the remaining stages.

16.3. Coaching. Both the team captain and team coach may be on the firing line simultaneously to coach the two-fire teams comprising a trophy team.

a. Prior to the time teams are called to the firing line, coaches may use telescopes.

b. After teams are on the firing line, coaches may not use telescopes, but may use binoculars, provided they are not more powerful than 10 by 50.

16.4. Scoring

a. Spotters will be placed in all shot holes which are in the "E" or "F" targets. Holes in the background target will not be counted as hits and will not have spotters placed in them.

b. A pit block official will count and record the number of hits on each target prior to the spotters being placed in shot holes. After spotters have been placed in all targets and the line NCO notified, all targets will be raised upon command from the line NCO.

c. The scorekeeper from each team will report to the line phone to receive the number of hits on each team target.

d. A pit block official will report by phone the number of hits on each target to the line scorekeeper in the following manner: "Target #35 (12 hits), Target #36 (9 hits)," etc., until all targets in the block have been scored.

e. Requests for reexamination of a target will be made only by a team captain to a line block official. If a request is approved, the target will be lowered into the pits, spotters will be removed, and the targets inspected by the pit officer. The pit officer will record the number of hits and the target number and will telephone this information to the firing line.

16.5. Determination of Total Team Score. The total score of a team will be determined by:

a. Awarding a value of four points to each hit on the "E" target at 600-yards, three points at 500-yards, two points to each hit on the "F" target at 300-yards, one point at 200-yards, and:

b. Adding to the total at each stage the square of the number of targets containing six or more hits each. This is a bonus for distribution of hits. See sample scorecard in appendix D of this enclosure.

16.6. Alibis. Alibis are not permitted in this match.

16.7. Sling. Use of the sling is optional in all stages and positions.

16.8. Targets. New targets will be furnished each team. (See paragraphs 9.3, 9.4, and 9.5.)

ENCLOSURE (7)

APPENDIX A
ROSTER OF REGISTERED COMPETITORS

EASTERN DIVISION MATCHES
Rifle Range Detachment
Marine Corps Base
Camp Lejeune, North Carolina
28542

ROSTER OF REGISTERED COMPETITORS

NAME	GRADE	SSN/MOS	DIRTY RIFLE	DIRTY PISTOL	POINTS RIFLE	POINTS PISTOL	WEAPON	NUMBER OF PRIOR DIVISION MATCHES FIELD
<u>Command Represented</u>								
*RUBIN,								
Kenneth T. Dyson		152032273/	X				R&P	0
		3359						
DOC, John	Sgt	103451555/				8	P	1
		3211						
*KATP,	Cpl	21552695/			12		R&P	2
Jimmy O.		3311						
ASHINE,	Pfc	34205041/						
John		3211					R&P	0

TOTAL: RIF 0 PIST 2

Total: Rifle Only: 0; Pistol Only: 1; Both Rifle & Pistol: 3;
Competitors: 4;
No. New Comp: 0

Command Represented

List as above

Total: Rifle Only: 0; Pistol Only: 1; Both Rifle & Pistol: 1;
Competitors: 1;
No. New Comp: 0

Civilians

PRITS, Joe R.

Grand Total: Rifle Only: 0; Pistol Only: 1; Both Rifle & Pistol: 1;
Competitors: 1;
No. New Comp: 0

*Indicate competitors participating in Division matches only.

*OIC/NOIC of competitors from command represented.

2015年 6月15日 星期一

UNITED STATES MARINE CORPS
Eastern Division National
Rifle Range Detachment
Marine Corps Base
Camp Lejeune, North Carolina 28542

PSYCHOLINGUISTICS

FINAL INDIVIDUAL SINGLE PAGE

SLIPPER -- 7-11'

PLANE	NAME	DATE/ISSUE/ISSN	ST	SD	SC	SE	TOTAL	AGE
1	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
2	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
3	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
4	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
5	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
6	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
7	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
8	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
9	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
10	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
11	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
12	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
13	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
14	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
15	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
16	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
17	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
18	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
19	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1
20	WILSON	1980-10-10	10-1	10-1	10-1	10-1	10-1	10-1

የቲ.ቢ.ሪ. ልቦናዬ

45		LEGO, S.C. 8800 102 16 14 74 MODEL, London, UK	84-3 66-1	49-5 49-0	47-2 49-1	64-8 100-11	254-18 294-13	578-31
60	BTJT	ORANGE, C.E. 5200 50 24 55 64 MAG, Cherry St	45-2 64-5	16-0 40-1	63-2 67-0	89-7 64-5	283-11 282-12	565-25
222		STEBANI, S.C. 8PU 302 52 92 63 201 MAG 0009	86-1 74-0	56-0 43-0	33-0 37-0	75-1 92-7	210-2 245-7	456-9
131		BROWN, S.C. 1004 194 66 82 61 MR, London, UK	38-2 057	43-1 06F	41-0 06F	80-7 06F	262-10 06F	262-10

PLACE	AWARD	NAME/GRADE/SSN ORGANIZATION	SP	AP	BP	SE	TOTAL	AGG
CIVILIAN COMPETITOR								
		SMITH, J.K. CIV	94-3	49-2	49-1	94-7	286-13	
		208 32 56 98	95-2	50-3	49-2	98-14	292-21	578-34
		416 N. Green Street						
		Jacksonville, NC 28919						

U.S. NAVY COMPETITOR								
		BRIDE, V.R. HM1	92-5	49-1	49-3	92-2	282-11	
		355 09 66 49	92-2	50-3	49-2	93-6	283-13	565-24
		NAS, Norfolk, VA						

WEATHER CONDITIONS

5 May 1981

COMMENCED FIRING	CHANGED FIRING
TIME: 0700	1400
TEMPERATURE: 60	80
WEATHER: CLEAR	CLEAR
WIND: NW 5-10 MPH	NW 10-15 MPH

6 May 1981

COMMENCED FIRING	CHANGED FIRING
TIME: 0700	1400
TEMPERATURE: 62	84
WEATHER: VERY LIGHT OVERCAST	CLEAR
WIND: NONE	N-NE 5-10 MPH

TOTAL NUMBER OF NONDISTINGUISHED MARINE COMPETITORS _____

//S/
B.A. MAJOR
MATCH EXECUTIVE OFFICER

NOTE: After "END OF AWARDS" identify all distinguished competitors as shown in place (68) above. Show civilian and other service competitors at end of bulletin. Civilian competitor's address must be shown on the final bulletin.

JOHN J. SPATZ ASSOCIATES
 BUILDING DIVISION, KATONAH
 2000 JAMES BELMONT
 KATONAH, NEW YORK
 LONG BEACH, NEW YORK 10342

WATON SULLIVAN

FINAL, INDIVIDUAL PISTOL, 100YD

SCORES -- 2-71

PLACE	NAME	SCORE	50	25	25	TOTAL	AGE
1	JOHN J. SPATZ	2000 JAMES BELMONT	90-0	90-0	90-0	270-0	56-10
2	JOHN J. SPATZ	2000 JAMES BELMONT	89-0	89-0	89-0	267-0	56-10
3	JOHN J. SPATZ	2000 JAMES BELMONT	88-0	88-0	88-0	264-0	56-10
4	JOHN J. SPATZ	2000 JAMES BELMONT	87-0	87-0	87-0	261-0	56-10
5	JOHN J. SPATZ	2000 JAMES BELMONT	86-0	86-0	86-0	258-0	56-10
6	JOHN J. SPATZ	2000 JAMES BELMONT	85-0	85-0	85-0	255-0	56-10
7	JOHN J. SPATZ	2000 JAMES BELMONT	84-0	84-0	84-0	252-0	56-10
8	JOHN J. SPATZ	2000 JAMES BELMONT	83-0	83-0	83-0	249-0	56-10
9	JOHN J. SPATZ	2000 JAMES BELMONT	82-0	82-0	82-0	246-0	56-10
10	JOHN J. SPATZ	2000 JAMES BELMONT	81-0	81-0	81-0	243-0	56-10
11	JOHN J. SPATZ	2000 JAMES BELMONT	80-0	80-0	80-0	240-0	56-10
12	JOHN J. SPATZ	2000 JAMES BELMONT	79-0	79-0	79-0	237-0	56-10
13	JOHN J. SPATZ	2000 JAMES BELMONT	78-0	78-0	78-0	234-0	56-10
14	JOHN J. SPATZ	2000 JAMES BELMONT	77-0	77-0	77-0	231-0	56-10

21	7TH BRONZE	YORK, W.E. 009-12-4941 2D FSSG	1STLT	81-1 80-0	93-0 92-1	94-4 94-5	271-5 266-6	537-11
22	8TH BRONZE	BURKEY, G.F. 203-32-5307 MTC, Quantico, Va	SSGT	81-1 82-1	94-2 93-2	94-3 91-1	271-6 266-3	537-9

END OF AWARDS

23		WICKHAMER, D.C. 426-68-5251 MCRD, PFSO	NYSGT	80-0 90-1	95-1 92-1	84-1 88-2	267-2 270-4	537-6
24	DIST	MUGILL, C.R. 422-39-6883 MCDSC, Quantico, Va	CAPT	85-2 90-1	96-2 91-3	94-3 87-2	272-7 264-6	536-13
148		FILLMANN, J.A. 329-68-2247 2D FSSG	PFC	23 0	65 0	33 0	121 0	121

WEATHER CONDITIONS

9 MAY 1974

COMMENCED FIRING

TIME: 1300
TEMP: 77
WEATHER: CLEAR
WIND: 12 KNOTS 140

CEASED FIRING

1645
85
CLEAR
4 KNOTS 130

Total Number of Nondistinguished Marine Competitors _____

//S/
B.A. MAJOR
NAICM EXECUTIVE OFFICER

NOTE: After "END OF AWARDS" identify all distinguished competitors as shown in place 24 above. Show civilian and other service competitors at end of bulletin. Civilian competitor's address must be shown on the final bulletin.

UNITED STATES MARINE CORPS
 TROPHY DIVISION MATCHES
 Rifle Range, Camp Pendleton,
 Marine Corps Base
 Camp Pendleton, Santa California 92040

MATCH REPORT

SHOOT TROPHY TEAM MATCH

SHOOT -- 1-19

SHOOT TROPHY TEAM MATCH

STAFF: MCRD, DISC

TEAM CAPTAIN: CAPT S.R. BROWN
 TEAM COACH: SGT T.K. LERNER

		200	200	300	600	TOTAL
		SP	RP	RP	SP	SCORE
SEALE, M.L.	SGT	96-6	50-2	50-1	91-6	
MORRIS, J.B.	SGT	97-3	50-3	45-2	98-9	
CONRAD, R.	CWO-1	99-8	50-3	50-1	97-7	
KOFFMAN, P.L.	SGT	92-6	49-3	49-0	96-10	
		384-23	199-8	194-7	385-32	1165-72

2. 20 MAG, CHERY POINT, N.C. (ISM-1)

TEAM CAPTAIN: CWO-2 C.L. TRUDEL
 TEAM COACH: SGT T.K. LERNER

JONES, J.M.	SGT	90-4	50-6	47-1	95-0
MORRIS, M.V.	SGT	91-1	50-2	49-0	95-7
TRUDEL, C.L.	CWO-2	95-6	49-2	50-3	96-11
JOHNSON, D.E.	CPL	97-2	50-4	48-1	98-12
		374-13	199-8	194-4	387-20

3. MCRD, QUINCY, VA (SCL-1)

TEAM CAPTAIN: 1STLT R.W. O'BARA
 TEAM COACH: SGT T.K. LERNER

O'BARA, R.W.	1STLT	90-6	47-4	49-3	94-7	
CONRAD, R.B.	SGT	97-3	49-3	47-0	94-7	
FORREST, R.L.	SGT	98-1	49-1	49-1	97-10	
SCOTT, P.M.	SGT	93-1	49-2	48-0	94-6	
		381-12	194-10	195-4	389-10	1154-62

SHOOT TROPHY TEAM MATCH

STAFF: MCRD-SC, KILLINGTON, VA
 TEAM CAPTAIN: MAJ P.L. BROWN
 TEAM COACH: SGT T.K. LERNER

WRIGHT, P.L.	CWO1	97-5	49-5	44-1	96-9	
BLAKE, A.L.	CWO	96-1	49-3	43-3	95-4	
MORRIS, T.M.	SGT	97-1	49-4	50-6	96-5	
BURN, A.L.	MAJ	95-2	48-2	49-1	96-10	
		385-9	195-14	196-13	385-34	1160-73

4. MCRD, PI. HEADS, VA

TEAM CAPTAIN: CAPT S.R. GRIFFIN
 TEAM COACH: SGT T.K. LERNER

		200	200	300	600	TOTAL
		SP	RP	RP	SP	SCORE
GRIFFIN, E.S.	CAPT	93-1	49-3	47-2	92-8	
CLARK, G.S.	LUDL	91-2	49-3	45-1	98-5	
PETERSON, J.K.	CPL	85-0	50-3	49-2	90-5	
ADAMS, J.M.	CPL	92-4	50-3	47-0	93-5	
		361-10	198-12	188-5	363-23	1110-50

WEATHER CONDITIONS

COMMENCED FIRING
 TIME: 0650
 TEM: 55
 WEATHER: CLEAR
 WIND: NONE

CEASED FIRING
 TIME: 08
 PARTLY CLOUDY
 NE 5-10 KNOTS

//S//
 A.R. SARKOVICH
 MATCH EXECUTIVE OFFICER

UNITED STATES MARINE CORPS
 Eastern Division Matches
 Rifle Range, Fort Belvoir
 Marine Corps Base
 Camp Lejeune, North Carolina 28542

MAJOR BULLETIN

EBSON TROPHY PISTOL TEAM MATCH

NUMBER 8-74

WINNER: 25 MARINE DIVISION

TEAM CAPTAIN: CAPT L.M. WICKSTADT
 TEAM COACH: SEGT A.F. ALEXANDER

		50 SF	25 TR	25 BP	TOTAL	AGG
WILLIS, M.G.	CAPT	88	95-4	82	265-6	
WILLIS, C.G.	LTJG	93-2	94-4	87-3	274-9	
ELMORE, P.A.	MSGT	89	99-2	96-3	284-7	
ATKINS, R.J.	SGT	71	93-2	95-2	259-6	1067-22

2. USMC

TEAM CAPTAIN: COL R.G. HARRIS
 TEAM COACH: CWO-2 R.C. JOSEPH

		50 SF	25 TR	25 BP	TOTAL	AGG
DICKENS, W.I.	LTJG	84-1	98-4	93-3	275-8	
KEMP, R.G.	SGT	87-1	97-3	99-3	283-7	
STADL, P.E.	1STSGT	79	97-2	90-2	266-5	
SAAB, R.G.	COL	85-1	92-1	89-1	266-3	1060-23

3. 2D USMC

TEAM CAPTAIN: 1STLT W.E. YORK
 TEAM COACH: MSGT C.N. JAMES

		50 SF	25 TR	25 BP	TOTAL	AGG
CURE, W.A.	1STLT	94-1	90	92-2	276-3	
LAUER, C.E.	MSGT	87	94-2	84-1	265-3	
BEDEBAUGH, C.T.	MSGT	79	93-3	85-2	257-5	
TIPTON, W.C.	ASST	85	95-5	94-3	274-8	1060-19

WEATHER CONDITIONS

COMMENCED FIRING
 TIME: 0700
 TEMP: 68
 WIND: NO 4 KNOTS
 WEATHER: CLEAR

CEASED FIRING
 TIME: 0950
 TEMP: 74
 WIND: NO 6 KNOTS
 WEATHER: CLEAR

//3/
 A.R. BARKOVICH
 MATCH EXECUTIVE OFFICER

UNITED STATES MARINE CORPS
 Marine Corps Recruit
 Rifle Range Detachment
 Marine Corps Base
 Camp Lejeune, North Carolina 28542

WATER BULLETIN

LAUCHHEIMER STANDINGS

NUMBER -- 4-70

WINNER LAUCHHEIMER TROPHY AND GOLD BADGE: NICHOLS, R.W. YRICK
 2ND LAUCHHEIMER SILVER BADGE: NICHOLS, D.W. RUDOLPH
 3RD LAUCHHEIMER BRONZE BADGE: NICHOLS, J.L. JAMES

		2ED	200	300	500	TOTAL	AGG
		SL	RP	RF	RF		
KNOX, R.W.	NIGHT	64-4	50-7	49-2	97-8	291-23	
		64-4	50-9	50-7	98-10	297-20	592-51
		50	25	25			
		RF	RF	RF	TOTAL	AGG	
		92-1	99-1	96-4	287-6		
		97-1	94-4	97-5	288-10	564-16	
COMBINED TOTAL: 1156-67							
	NIGHT	200	200	300	600	TOTAL	AGG
		RF	RF	RF	RF		
		95-7	49-6	50-3	95-15	293-26	
RUDOLPH, D.W.	NIGHT	98-5	50-4	48	99-12	295-21	588-47
		50	25	25			
		RF	RF	RF	TOTAL	AGG	
		92-2	99-5	96-4	288-11		
		92-2	94-2	94-3	280-7	564-18	
COMBINED TOTAL: 1152-65							
	NIGHT	200	200	300	600	TOTAL	AGG
		RF	RF	RF	RF		
		95-2	50-7	50-2	97-12	292-23	
JAMES, J.L.	NIGHT	94-2	50-5	48-2	99-11	291-20	583-43
		50	25	25			
		RF	RF	RF	TOTAL	AGG	
		92-1	97-5	97-1	286-7		
		91-1	98-5	93-2	282-8	568-15	
COMBINED TOTAL: 1151-55							

//R/
 S.R. BARRETT
 MAJOR EXECUTIVE OFFICER

THIRD ARMY & PARTIAL FORCES
NATION COOPS MATCHES
Rifle Range Bandstand
Nations Clubhouse
Camp Lejeune, North Carolina 28542

MATCH BULLETIN

FOR COMBAT INFANTRY INTERMEDIATE MATCH

NUMBER -- 3-18

WEATHER: COOL, BREEZY

TEAM CAPTAIN: CAPT. A.L. BACON
TEAM COORDINATOR: CAPT. L. KENDRICK

TEAM MEMBERS: MAJOR M.D. SCALLES
1ST LT. A.L. KENDRICK
2ND LT. KENDRICK
3RD LT. KENDRICK
CAPT. A.L. BACON
CAPT. C. CORNICK

	100-YD	500-YD	800-YD
TOTAL HITS/PTS	104/416	117/571	71/442
BONUS PTS	64	48	64
STAGE TOTAL	168	619	506

TEAM TOTAL: 1186

2. 22 MARKS

TEAM CAPTAIN: CAPT. L. KENDRICK
TEAM COORDINATOR: CAPT. L. KENDRICK/MAJOR M.D. SCALLES

TEAM MEMBERS: MAJOR M.D. SCALLES
1ST LT. KENDRICK
2ND LT. KENDRICK
3RD LT. KENDRICK
CAPT. A.L. BACON
CAPT. C. CORNICK

	100-YD	500-YD	800-YD
TOTAL HITS/PTS	110/440	99/594	53/338
BONUS PTS	64	48	48
STAGE TOTAL	174	642	386

TEAM TOTAL: 1056

3. 30 MARKS

TEAM CAPTAIN: CAPT. L. KENDRICK
TEAM COORDINATOR: CAPT. L. KENDRICK

TEAM MEMBERS: CAPT. L. KENDRICK
1ST LT. KENDRICK
2ND LT. KENDRICK
3RD LT. KENDRICK
CAPT. A.L. BACON
CAPT. C. CORNICK

	100-YD	500-YD	800-YD
TOTAL HITS/PTS	110/440	117/571	71/442
BONUS PTS	64	48	64
STAGE TOTAL	174	619	506

TEAM TOTAL: 655

WEATHER CONDITIONS

COMMENCED FIRING

TIME: 1320
TEMP: 86
WIND: N-NE 8-12 MPH FISHTAILING
WEATHER: SUNNY, SCATTERED CLOUDS

CEASED FIRING

1415
86
N 8-12 MPH
SUNNY, SCATTERED CLOUDS

//8/
A.R. BARKOVICH
MATCH EXECUTIVE OFFICER

This system allows the value of the shot to be signaled to the line, without the use of a manually held disk. A 5-inch spotter, the white side of which is painted orange, is used to signal the value of the shot to the line. The spotter is placed in the approximate positions as shown in the above diagram and the orange side is displayed for values from "V" to "3." The spotter will be turned over and the black side displayed for a miss.

Appendix C to
ENCLOSURE (7)

The rapid-fire marking procedure will consist of a light board of plywood or fiber board that is the same dimension as shown in the above diagram. Two holes will be drilled at the top so that a piece of stiff wire may be used, in the shape of a "U", to hang the board over the top of the target when marking the rapid-fire stage. The board will be painted black with white markings as shown in the above diagram. The number of hits will be marked opposite the corresponding number on the board with chalk.

Appendix C to
ENCLOSURE (7)

APPENDIX D

FMF COMBAT INFANTRY TROPHY MATCH SCORECARD

(No erasures permitted. Corrections must be initialed by line block officer.)

Name of Team:					Date:
Team Captain:					Date:
Team Coach:					Relay:
Target Number	Hits at 600 yds	Hits at 500 yds	Hits at 300 yds	Hits at 200 yds	Match Total
1					
2					
3					
4					
5					
6					
7					
8					
Team Stage Hit Total	x4= hits	x3= hits	x2= hits	x1= hits	
Bonus 6 or more hits/target	x tgts tgts hit hit =	x tgts tgts hit hit =	x tgts tgts hit hit =	x tgts tgts hit hit =	
Total Stage Points					
Signature of Block Officer		Signature of Team Captain		Team Grand Total	
OBVERSE					

Name of Team:		Organization:
Team Members:	Grade	Social Security Number
Captain		
Coach		
1		
2		
3		
4		
5		
6		
Alternate		
REVERSE		