

 [image:]

 The Project Gutenberg eBook of Pistol marksmanship

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Pistol marksmanship

Author: United States. Marine Corps

Author of introduction, etc.: Edward Hanlon

Release date: April 30, 2025 [eBook #75995]

Language: English

Original publication: Albany: USMC Logistics Base, 2003

Credits: Brian Coe and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK PISTOL MARKSMANSHIP ***

MCRP 3-01B

Pistol Marksmanship

U.S. Marine Corps

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

PCN 144 000138 00

To Our Readers

Changes: Readers of this publication are encouraged to submit suggestions and changes that
will improve it. Recommendations may be sent directly to Commanding General, Marine
Corps Combat Development Command, Doctrine Division (C 42), 3300 Russell Road, Suite
318A, Quantico, VA 22134-5021 or by fax to 703-784-2917 (DSN 278-2917) or by E-mail to
morgann@mccdc.usmc.mil. Recommendations should include the following information:

	Location of change

	Publication number and title

	Current page number

	Paragraph number (if applicable)

	Line number

	Figure or table number (if applicable)

	Nature of change

	Add, delete

	Proposed new text, preferably double-spaced and typewritten

	Justification and/or source of change

Additional copies: A printed copy of this publication may be obtained from Marine Corps
Logistics Base, Albany, GA 31704-5001, by following the instructions in MCBul 5600,
Marine Corps Doctrinal Publications Status. An electronic copy may be obtained from the
Doctrine Division, MCCDC, world wide web home page which is found at the following universal
reference locator: http://www.doctrine.usmc.mil.

Unless otherwise stated, whenever the masculine gender is used, both

men and women are included.

DEPARTMENT OF THE NAVY

Headquarters United States Marine Corps

Washington, D.C. 20380-1775

25 November 2003

FOREWORD

Marines must have the versatility, flexibility, and skills to deal with any situation at any
level of intensity across the entire range of military operations. Whenever the situation
warrants the application of deadly force, a Marine must be able to deliver well-aimed
shots to eliminate the threat. A Marine who is proficient in pistol marksmanship handles
this challenge without escalating the level of violence or causing unnecessary collateral
damage. It is not enough to simply provide Marines with the best available firearms; we
must also ensure that their training prepares them to deliver accurate fire against the enemy
under the most adverse conditions without hesitancy, fear, or uncertainty of action. A
well-trained Marine is confident that he can protect himself, accomplish the mission, and
protect his fellow Marines. To be combat ready, a Marine must be skilled in the tactics,
techniques, and procedures of pistol marksmanship and diligent in the proper care and
maintenance of the M9, 9-mm service pistol.

Marine Corps Reference Publication (MCRP) 3-01B, Pistol Marksmanship, is the Marine
Corps’ source document for pistol marksmanship and provides the doctrinal basis for
Marine Corps pistol marksmanship training. This publication provides all Marines armed
with a pistol with the tactics, techniques, and procedures for range and field firing the
M9, 9-mm service pistol.

MCRP 3-01B supersedes the discussion of pistol marksmanship in Fleet Marine Force
Manual (FMFM) 0-8, Basic Marksmanship.

Reviewed and approved this date.

BY DIRECTION OF THE COMMANDANT OF THE MARINE CORPS

EDWARD HANLON, JR.

Lieutenant General, U.S. Marine Corps

Commanding General

Marine Corps Combat Development Command

Publication Control Number: 144 000138 00

Distribution A: Approved for public release; distribution is unlimited.

Table of Contents

 	Chapter 1. The M9 Service Pistol
 	

 	Functional Capabilities
 	1-1

 	Single-Action Mode
 	1-1

 	Double-Action Mode
 	1-1

 	Nomenclature
 	1-1

 	Major Components
 	1-1

 	Slide Assembly
 	1-1

 	Safety Features
 	1-3

 	Decocking/Safety Lever
 	1-3

 	Firing Pin Block
 	1-3

 	Half-Cock Notch
 	1-4

 	Cycle of Operation
 	1-4

 	Firing
 	1-4

 	Unlocking
 	1-4

 	Extracting
 	1-4

 	Ejecting
 	1-4

 	Cocking
 	1-5

 	Feeding
 	1-5

 	Chambering
 	1-5

 	Locking
 	1-5

 	Ammunition
 	1-6

 	Wearing of the M9 Service Pistol’s Gear
 	1-6

 	M12 Holster
 	1-6

 	M1 Ammunition Pocket
 	1-7

 	M7 Shoulder Holster
 	1-7

 	Assault Holster
 	1-7

 	Concealed Pistol Holster
 	1-7

 	Lanyard
 	1-10

 	Firing the M9 Service Pistol While Wearing Gloves
 	1-10

 	Preventive Maintenance
 	1-11

 	Pistol Disassembly
 	1-11

 	Disassembly of the Magazine
 	1-12

 	Inspection of the Pistol
 	1-13

 	Cleaning and Lubricating the Pistol
 	1-13

 	Pistol Re-assembly
 	1-14

 	Pistol Magazine Re-assembly
 	1-14

 	Safety/Function Check
 	1-14

 	User Serviceability Inspection
 	1-15

 	Pistol Maintenance in Adverse Conditions
 	1-15

 	Extreme Cold
 	1-15

 	Hot, Wet Climates
 	1-15

 	Hot, Dry Climates
 	1-16

 	Heavy Rain and Fording Operations
 	1-16

 	Amphibious Conditions
 	1-16

 	Chapter 2. Weapons Handling
 	

 	Safety Rules
 	2-1

 	Weapons Conditions
 	2-2

 	Determining a Weapon’s Condition
 	2-2

 	Checking the Round Indicator
 	2-2

 	Conducting a Chamber Check
 	2-2

 	Weapons Commands
 	2-3

 	Loading the Pistol
 	2-4

 	Making the Pistol Ready
 	2-5

 	Fire
 	2-5

 	Cease Fire
 	2-6

 	Unloading the Pistol
 	2-6

 	Unloading and Showing the Pistol Clear
 	2-7

 	Emptying the Magazine
 	2-7

 	Filling the Magazine
 	2-7

 	Reloading the Pistol
 	2-8

 	Dry Reload
 	2-8

 	Condition 1 Reload
 	2-11

 	Reloading Considerations
 	2-12

 	Remedial Action
 	2-13

 	Stoppage
 	2-13

 	Malfunction
 	2-13

 	Remedial Action
 	2-13

 	Audible Pop or Reduced Recoil
 	2-14

 	Weapons Carries
 	2-15

 	Alert
 	2-15

 	Ready
 	2-16

 	Weapons Transports
 	2-16

 	Holster Transport
 	2-16

 	Administrative Transport
 	2-17

 	Combat Mindset
 	2-17

 	Physical and Mental Preparation
 	2-18

 	Threat Levels
 	2-18

 	Transferring the Pistol
 	2-19

 	Show Clear Transfer
 	2-19

 	Condition Unknown Transfer
 	2-20

 	Chapter 3. Fundamentals of Pistol Marksmanship
 	

 	Aiming
 	3-1

 	Sight Alignment
 	3-1

 	Establishing Sight Alignment
 	3-1

 	Sight Picture
 	3-1

 	Relationship Between the Eye and the Sights
 	3-2

 	Trigger Control
 	3-2

 	Sight Alignment and Trigger Control
 	3-2

 	Grip
 	3-2

 	Trigger Finger Placement
 	3-3

 	Types of Trigger Control
 	3-3

 	Breath Control
 	3-3

 	Application of Marksmanship Fundamentals in Field Firing
 	3-3

 	Compression of Fundamentals
 	3-3

 	Aiming
 	3-4

 	Trigger Control
 	3-4

 	Breath Control
 	3-4

 	Chapter 4. Pistol Firing Positions and Grip
 	

 	Pistol Firing Position
 	4-1

 	Mobility
 	4-1

 	Observation of the Enemy
 	4-1

 	Stability
 	4-1

 	Pistol Firing Grip
 	4-2

 	Before Firing: Stabilize the Sights
 	4-2

 	During Firing: Allow Trigger Control
 	4-2

 	After Firing: Manage Recoil
 	4-2

 	Withdrawing the Pistol From the Holster
 	4-3

 	Weaver and Isosceles Variations
 	4-4

 	Standing Position
 	4-5

 	Weaver Standing Position
 	4-5

 	Isosceles Standing Position
 	4-7

 	Kneeling Position
 	4-7

 	Weaver Kneeling Position
 	4-8

 	Isosceles Kneeling Position
 	4-9

 	Prone Position
 	4-10

 	Weaver Prone Position
 	4-10

 	Isosceles Prone Position
 	4-12

 	Natural Body Alignment
 	4-13

 	Chapter 5. Use of Cover and Concealment
 	

 	Cover Materials
 	5-1

 	Dirt
 	5-1

 	Cinder Blocks
 	5-1

 	Trees, Logs, and Telephone Poles
 	5-1

 	Sandbags
 	5-1

 	Considerations for Firing From Cover
 	5-2

 	Adjusting the Firing Position
 	5-2

 	Applying the Weaver and Isosceles Variations
 	5-2

 	Keeping the Body Behind Cover
 	5-2

 	Providing Support for the Position and the Pistol
 	5-3

 	Changing Positions
 	5-5

 	Moving
 	5-5

 	Supported Firing Positions
 	5-5

 	Supported Prone
 	5-6

 	Supported Kneeling
 	5-6

 	Supported Standing
 	5-6

 	Locate and Engage Targets From Behind Cover
 	5-7

 	Pie Technique
 	5-7

 	Rollout Technique
 	5-8

 	Combining the Pie and Rollout Techniques
 	5-8

 	Chapter 6. Presentation of the M9 Service Pistol
 	

 	Sight Alignment/Sight Picture
 	6-1

 	Presentation From the Carries and Holsters
 	6-1

 	Presentation From the Ready
 	6-1

 	Presentation From the Alert
 	6-1

 	Presentation From a Holster Transport
 	6-2

 	Presentation While Assuming the Kneeling Position
 	6-7

 	From the Ready
 	6-7

 	From the Alert (Arms Straight)
 	6-7

 	From the Alert (Close Quarters, Elbows Bent)
 	6-8

 	From the Holster Transport
 	6-8

 	Presentation While Assuming the Prone Position
 	6-8

 	Isosceles Prone
 	6-8

 	Weaver Prone
 	6-8

 	Search and Assess
 	6-8

 	Chapter 7. Pistol Engagement Techniques
 	

 	Target Detection
 	7-1

 	Movement
 	7-1

 	Sound
 	7-1

 	Improper Camouflage
 	7-1

 	Techniques of Fire
 	7-2

 	Double and Single Action Firing
 	7-2

 	Single Action or Double Action Firing Factors
 	7-2

 	Two-Shot Technique
 	7-3

 	Slow Fire Technique
 	7-3

 	Re-engagement Techniques
 	7-3

 	Slow Fire Technique
 	7-3

 	Two-Shot Technique
 	7-4

 	Offset Aiming
 	7-4

 	Multiple Targets
 	7-4

 	Combat Mindset
 	7-4

 	Prioritizing Targets
 	7-5

 	Engaging Multiple Targets
 	7-5

 	Moving Targets
 	7-6

 	Types of Moving Targets
 	7-6

 	Leads for Moving Targets
 	7-7

 	Methods of Engagement
 	7-7

 	Applying the Fundamentals of Marksmanship
 	7-8

 	Chapter 8. One-Handed Techniques
 	

 	Presentation and Shooting
 	8-1

 	Adjustment of the Standing Position
 	8-1

 	Searching and Assessing After Firing
 	8-2

 	Reloading
 	8-2

 	Dry Reload
 	8-2

 	Condition 1 Reload
 	8-4

 	Remedial Action
 	8-5

 	Presentation From the Holster With the Weak Hand
 	8-7

 	Method One: Pistol Rotation
 	8-7

 	Method Two: Hand Rotation
 	8-8

 	Method Three: Knee Placement
 	8-9

 	Transferring the Pistol From One Hand to the Other
 	8-10

 	Chapter 9. Advanced Techniques
 	

 	Shooting on the Move
 	9-1

 	Moving With the Pistol
 	9-1

 	Moving: The Glide Technique
 	9-1

 	Engaging Targets: Using the Pistol Sights
 	9-1

 	Continuing to Move
 	9-2

 	Reloading and Stoppages
 	9-2

 	Turn and Fire
 	9-2

 	Engaging Targets 90 Degrees to the Right and Left
 	9-2

 	Engaging Targets 180 Degrees to the Rear
 	9-3

 	Chapter 10. Low Light and Darkness Techniques
 	

 	Combat Mindset
 	10-1

 	Night Vision Adaptation and Maintenance
 	10-1

 	Night Vision Adaptation
 	10-1

 	Night Vision Maintenance
 	10-1

 	Target Detection Techniques
 	10-1

 	Off-Center Vision
 	10-2

 	Scanning/Figure Eight Scan
 	10-2

 	Effects of Illumination
 	10-2

 	Acquiring Targets at Night
 	10-3

 	Sight Alignment/Sight Picture
 	10-3

 	Flashlights
 	10-3

 	Types of Flashlights
 	10-3

 	Activation Devices
 	10-3

 	Types of Lenses
 	10-3

 	Target Detection
 	10-4

 	Target Engagement
 	10-5

Chapter 1

The M9 Service Pistol

The Marine Corps’ uses the M9 service pistol as a
defensive weapon. It is a semiautomatic, magazine-fed,
recoil-operated, double-action pistol. The
M9 service pistol’s magazine holds 15 rounds and
is chambered with a 9-mm ball (NATO M882
round). The M9 service pistol has a maximum
effective range of 50 meters (54.7 yards).

Note: The procedures in this chapter are written
for right-handed Marines; left-handed
Marines reverse instructions as necessary.

Functional Capabilities

When the M9 service pistol’s safety lever is
moved to the firing position, it can be fired in
either a single-action or double-action mode. It is
designed to fire one round each time the trigger is
pulled. When the last round is fired, the slide
automatically locks to the rear.

Single-Action Mode

The single-action mode allows the pistol to be
fired when the hammer is cocked; single action
requires the hammer to be cocked to the rear
before the trigger is pulled. The hammer can be
manually cocked or mechanically cocked. The
hammer is mechanically cocked after the first
shot is fired. See figure 1-1.

 Figure 1-1. Single-Action Mode.

Double-Action Mode

The double-action mode causes the hammer to
move to the rear as the trigger is being pulled.
See figure 1-2.

 Figure 1-2. Double-Action Mode.

Nomenclature

See figure 1-3 on page 1-2.

Major Components

The M9’s major components consist of the slide
assembly, barrel assembly, and receiver. See figure
1-4 on page 1-3.

Slide Assembly

The slide assembly houses the firing pin, firing
pin block, striker, extractor, and loaded chamber
indicator, and it cocks the hammer during recoil.

Extractor

The extractor pulls the brass from the chamber
after the round is fired.

 Figure 1-3. M9 Service Pistol.

 Figure 1-4. Major Components.

Loaded Chamber Indicator

When a round is in the chamber, the upper surface
of the loaded chamber indicator protrudes
from the right side of the slide. This protrusion
can be felt with the finger, verifying that there is
a round in the chamber.

Barrel Assembly

The barrel assembly houses the round for firing,
directs the projectile, and locks the barrel in position
during firing.

Receiver

The receiver supports the major components, controls
the functioning of the pistol, and holds the
magazine in place. The front and back straps of
the grip are grooved vertically to ensure that the
hand does not slip while firing. The receiver consists
of the disassembly button, slide stop, and
magazine catch assembly.

Disassembly Button

The disassembly button permits quick disassembly
of the pistol.

Slide Stop

The slide stop holds the slide to the rear after the
last round is fired. It can also be manually operated
to lock the slide to the rear or release the slide.

Magazine Catch Assembly

(Magazine Release Button)

The magazine catch assembly secures the magazine
in place when loading, and it releases the
magazine from the pistol when unloading. The
magazine catch assembly is designed for both
right- and left-handed Marines.

Note: Reversal of the magazine catch assembly
for left-handed Marines can be performed
by a qualified armorer.

Safety Features

The safety features of the M9 service pistol
include the decocking/safety lever, firing pin
block, and half-cock notch.

Decocking/Safety Lever

The decocking/safety lever, commonly referred
to as the safety, permits safe operation of the pistol
by both right- and left-handed Marines. As the
safety is moved to the safe (down) position, the
firing pin striker moves out of alignment with the
firing pin. This movement prevents the pistol
from firing as the hammer moves forward.

Note: In the fire (up) position, a red dot is visible,
indicating that the pistol is ready to fire.

Firing Pin Block

The firing pin block rests in the firing pin notch
and prevents movement of the firing pin until the
trigger is pulled. As the trigger is pulled, the firing
pin block moves up and out of the firing pin
notch. This movement allows a round to be fired
when the hammer strikes the firing pin.

Half-Cock Notch

The half-cock notch stops the forward movement
of the hammer during a mechanical failure.

Cycle of Operation

There are eight steps in the cycle of operation for
the M9 service pistol.

Firing

Once the safety is off and the trigger is pulled to
the rear, the hammer falls on the firing pin, which
strikes the primer and ignites the round. See figure
1-5.

 Figure 1-5. Firing.

Unlocking

As the slide assembly moves to the rear, the locking
block rotates out of the notches in the slide.
See figure 1-6.

 Figure 1-6. Unlocking.

Extracting

As the slide moves rearward, the extractor withdraws
the cartridge case out of the chamber. See
figure 1-7.

 Figure 1-7. Extracting.

Ejecting

As the face of the slide passes over the ejector,
the case strikes the ejector and it is knocked upward
and outward through the ejection port. See
figure 1-8.

 Figure 1-8. Ejecting.

Cocking

As the slide moves rearward, the hammer is
pushed back, allowing the sear to engage the
hammer hooks, cock the hammer to the rear, and
place the pistol in the single-action mode. See
figure 1-9.

 Figure 1-9. Cocking.

Feeding

The slide starts forward, pushed by the recoil
spring. The face of the slide makes contact with
the cartridge at the top of the magazine, stripping
it from the magazine and pushing it toward the
chamber. See figure 1-10.

 Figure 1-10. Feeding.

Chambering

As the slide continues forward, it pushes the cartridge
into the chamber. See figure 1-11.

 Figure 1-11. Chambering.

Locking

As the slide assembly continues to move forward,
the locking block lugs move into the locking
block recesses on the right and left sides of the
slide. See figure 1-12 on page 1-6.

 Figure 1-12. Locking.

Ammunition

The only ammunition authorized for the M9 service
pistol is the NATO M882 9-mm ball. Dummy
ammunition can be used during training (a
dummy round has a hole drilled in its side and
contains no primer). See figure 1-13.

 Figure 1-13. M9 Service Pistol Ammunition.

Do not open ammunition containers until the
ammunition is to be used. Ammunition must be
maintained in a high state of readiness. To care
for ammunition—

	Keep ammunition dry and clean. If ammunition
gets wet or dirty, wipe it off with a clean
dry cloth.

	Wipe off light corrosion as soon as it is discovered.
Never use ammunition that is heavily corroded,
dented, or has the projectile pushed in.

	Do not expose ammunition to direct sunlight
for long periods of time.

	Do not oil or grease ammunition. Dust or other
abrasives can collect on greasy ammunition
and may cause damage to the operating parts of
the pistol. Oiled cartridges also produce excessive
chamber pressure.

Wearing of the M9 Service Pistol’s Gear

The proper placement of pistol gear helps ensure
safety and aids the Marine in effectively handling
and employing the pistol.

M12 Holster

The M12 holster consists
of the holster,
removable holster flap,
and metal retaining clip.
To check for proper
placement of the holster,
allow the right arm to
hang freely. The holster
should be slightly in
front of the arm to permit
easy access to the
pistol upon presentation
from the holster. See
figure 1-14.

Note: In most cases,
the holster is issued
with the holster flap
installed for a right-handed
Marine. To
convert the holster for
a left-handed Marine,
remove the metal retaining
clip and install
the clip on the opposite
side of the holster.

 Figure 1-14. The M12 Holster and Ammunition Pocket.

M1 Ammunition Pocket

The ammunition pocket attaches to the cartridge
belt on the side opposite the holster in a position
that best permits ready access for reloads. The
magazine is stored in the ammunition pocket with
the rounds down and pointed inboard.

M7 Shoulder Holster

The M7 shoulder holster
consists of a holster
with a thumb
snap closure, shoulder
strap, chest strap,
and a belt retaining
loop. The holster is
positioned on the left
side of the chest to
provide easy and
quick access with the
right hand. See figure
1-15. The M7
holster comes fully
assembled and has
adjustable straps to
accommodate each
Marine’s body size.
The holster is available
for right-handed
Marines only, therefore,
a left-handed
Marine has to withdraw
the pistol from the holster with the right
hand and then transfer the pistol to the left hand
before firing. (See chap. 8 for transferring the pistol
from one hand to the other.) When the shoulder
holster is worn properly—

	The shoulder strap lays flat across the left
shoulder with the shoulder pad directly on top
of the shoulder.

	The chest strap attaches to the D-ring at the top
of the holster and runs diagonally across the
chest, underneath the right arm, and around the
back where it attaches to the end of the shoulder
strap.

	The belt retaining loop is at the bottom of the
holster and attaches to the belt to stabilize the
holster’s position.

	The ammunition pocket attaches to the chest
strap directly underneath the right arm.

 Figure 1-15. M7 Shoulder Holster.

Assault Holster

Some Marines (i.e.,
Marine security force,
direct action platoon,
and military police) are
required to carry the
assault holster. This
holster has a retention
strap that fastens over
the top of the holster to
retain the pistol. This
type of holster generally
has a thumb break
on the retention strap
that is disengaged to
access the pistol. See
figure 1-16.

 Figure 1-16. Assault Holster.

Concealed Pistol Holster

Some Marines are required to carry a concealed
pistol as part of their official duties. The primary
consideration for placement of a concealed pistol
holster is to ensure the pistol cannot be seen;
therefore, the Marine must consider the type of
clothing to be worn. A secondary consideration is
to place the holster so the pistol can be presented
easily. Typically, the best position for a concealed
holster is just behind the strong side hip. This
position best conceals the pistol while allowing it
to be presented quickly. Another placement
choice is in a shoulder holster, placing the pistol
just under the weak side arm. See figures 1-17
through 1-20 on pages 1-8 and 1-9.

 Figure 1-17. Wearing of the Concealed Pistol Holster—Utilities.

 Figure 1-18. Wearing of the Concealed Pistol—Sweater.

 Figure 1-19. Wearing of the Concealed Pistol Holster—Jacket.

 Figure 1-20. Wearing of the Concealed Pistol Holster—Civilian Attire.

Lanyard

The lanyard aids in pistol retention. It is issued in
three sizes and is adjustable. The lanyard consists
of a fabric cord, two cylindrical slip rings,
and a metal clip that attaches the lanyard to the
pistol’s lanyard loop. See figure 1-21.

To don the lanyard—

	Adjust the slip rings so they are positioned
flush with the lanyard’s base (clip end).

	Place the right arm through the loop and place
the loop over the head, resting on the left
shoulder.

	Attach metal clip to the pistol’s lanyard loop.

	Place the pistol in the holster.

	Use the left hand to hold the bottom slip ring
against the base of the lanyard. Use the right
hand to slide the top slip ring upward to position
the loop of the lanyard under the arm. The
lanyard should fit snugly against the body, but
not restrict the Marine’s movements.

	Tuck any excess cord behind the holster.

	Ensure that the lanyard is adjusted properly by
removing the pistol from the holster and fully
extending the right arm. The lanyard should be
taut. Adjust as necessary.

Note: Re-adjust the lanyard if any equipment
changes are made (e.g., flak jacket).

 Figure 1-21. M9 Service Pistol (With Lanyard).

Firing the M9 Service Pistol While Wearing Gloves

Not all combat engagements occur during ideal
weather conditions. During cold weather, the
Marine may find it necessary to wear gloves to
protect the fingers from frostbite and help prevent
stiffening of the hands. Gloves may also be worn
in mission-oriented protective posture conditions.
Gloves provide protection to the hands,
however, they also may interfere with the
Marine’s ability to engage targets effectively.
The added bulk of the gloves may affect the
Marine’s ability to manipulate the safety, magazine
release button, magazine, hammer, and slide
stop/release. For example, the Marine may need
to exert more pressure to engage the magazine
release or slide release buttons to compensate for
the thickness of the gloves.

The principles of target engagement (see chap. 7)
do not change while wearing gloves, however,
the specific ability to manipulate and control the
trigger is greatly affected by the thickness of the
gloves around the fingers. Wearing gloves reduces
the Marine’s ability to feel, which makes it difficult
to apply trigger control when firing. The
Marine may find that more pressure than normal
must be applied with the trigger finger just to
establish initial contact with the trigger. Once the
Marine can “feel” the trigger through the gloves,
then the pressure required to fire a shot can be
applied. This action may increase the chances of
firing the pistol prematurely due to excessive
pressure on the trigger. Dry firing while wearing
gloves allows the Marine to learn how to apply
trigger control consistently and determines how
much pressure is needed to effectively fire a shot.

While wearing gloves, the Marine may find it difficult
to fire the pistol in the double-action mode
due to the position of the trigger and the limited
amount of space between the trigger and the trigger
guard. Therefore, if the situation permits, the
Marine may wish to thumbcock the pistol to fire
in single-action mode. In single-action mode,
there is more space between the trigger guard and
the trigger, making it easier to position the finger
on the trigger. However, the Marine’s ability to
thumbcock the pistol may also be hindered by the
gloves’ bulk. Therefore, to thumbcock the pistol
while wearing gloves, the Marine may perform
one of the following methods:

	For method one, loop a section of 550 cord
(approximately 2 inches) through the loop
located on the top rear portion of the hammer.
The length of the cord should not interfere with
the pistol’s cycle of operation or with the
Marine’s ability to establish sight alignment.
Once the cord is attached to the hammer, take
the pistol off safe and pull downward on the
cord to cock the hammer. See figure 1-22.

	For method two, take the pistol off safe, rotate
the pistol inboard, and place the top of the hammer
against a secure surface (e.g., cartridge
belt, table top, heel of boot). Apply pressure on
the pistol to keep the hammer in place and push
downward on the pistol in one continuous
motion to cock the hammer. See figure 1-23.

 Figure 1-22. Cocking the Pistol with 550 Cord.

 Figure 1-23. Cocking the Pistol on a Secure Surface.

Preventive Maintenance

If the M9 service pistol is to be effective, it must
be maintained in a state of operational readiness
at all times; therefore, maintenance of the M9 service
pistol is a continuous effort. A clean, properly
lubricated, well-maintained pistol will fire
when needed.

Pistol Disassembly

Before disassembling the M9 service pistol,
ensure that the pistol is in Condition 4. The pistol
is in Condition 4 when the magazine is removed,
the chamber is empty, the slide is forward, and
the safety is on. To disassemble the pistol, perform
the following steps in sequence:

	Hold the pistol in the right hand with the muzzle
slightly elevated. Reach over the slide with
the left hand and place the left index finger on
the disassembly button and the left thumb on
the disassembly lever. Press the disassembly
button and hold it in place while rotating the
disassembly lever downward until it stops.

Note: A left-handed Marine places the right
thumb on the disassembly button and the
right index finger on the disassembly lever.

	Pull the slide and barrel assembly forward and
remove it while wrapping the fingers around
the slide to hold the recoil spring and recoil
spring guide in place.

	Turn the slide assembly over in the left hand
until the recoil spring and recoil spring guide
face up. Place the right thumb on the end of the
recoil spring guide next to the locking block
and compress the recoil spring and spring guide
while lifting and removing them from the slide
and barrel assembly. See figure 1-24. Allow the
recoil spring to decompress slowly.

	Separate the recoil spring from the recoil
spring guide.

	Push in on the locking block plunger with the
right index finger while pushing the barrel forward
slightly. Lift and remove the locking
block and barrel assembly from the slide.

A Marine is not authorized to disassemble the
pistol any further than the preceding steps. Any
further disassembly must be performed by ordnance
personnel. See figure 1-25.

 Figure 1-24. Removing the Recoil Spring and Recoil Spring Guide.

 Figure 1-25. Disassembled M9 Service Pistol.

Disassembly of the Magazine

To disassemble the magazine, perform the following
steps:

	Grip the magazine firmly in the left hand with
the floorplate up and the thumb resting against
the flat end of the floorplate.

	Release the floorplate by pushing down (with a
blunt object; e.g., an ink pen) on the floorplate
retainer stud in the center of the floorplate. At
the same time, slide the floorplate a short distance
forward with the thumb.

	Maintain the magazine spring pressure with the
thumb and remove the floorplate from the
magazine.

	Remove the floorplate retainer and magazine
spring and follower from the magazine tube.

See figure 1-26.

 Figure 1-26. Disassembled Magazine.

Inspection of the Pistol

Once the pistol has been disassembled, it must be
thoroughly inspected to ensure it is in a serviceable
condition. Pistol inspection is continuous during
the pistol’s cleaning and re-assembly:

Slide Assembly

	Check for free movement of the safety. Ensure
the rear sight is secure.

Barrel Assembly

	Inspect the bore and chamber for pitting or
obstructions.

	Check the locking block plunger for free
movement of the locking block.

	Inspect the locking lugs for cracks and burrs.

Recoil Spring and Recoil Spring Guide

	Check the recoil spring for damage.

	Check that it is not bent.

	Check the recoil spring guide for straightness
and smoothness.

	Check to be sure it is free of cracks and burrs.

Receiver Assembly

	Check for bends, chips, and cracks.

	Check for free movement of the slide stop and
magazine catch assembly.

	Check the guide rails for excessive wear, burrs,
cracks, or chips.

Magazine Assembly

	Check the spring and follower for damage.

	Ensure the lips of the magazine are not excessively
bent and are free of cracks and burrs.
The magazine tube should not be bent or dirty.

Cleaning and Lubricating the Pistol

Only authorized cleaning materials should be used
to clean and lubricate the pistol. If these items are
not issued with the pistol, they may be obtained
from the armory. The following procedures are
used to clean and lubricate the pistol—

Slide Assembly

	Clean the slide assembly with a cloth. A general
purpose brush and cleaning lubricant protectant
(CLP) can also assist in the removal of
excess dirt and carbon buildup.

	Ensure the safety, bolt face, slide guides, and
extractor are free of dirt and residue.

	Wipe dry with a cloth and apply a light coat of
CLP.

Barrel Assembly

	Insert a bore brush with CLP into the chamber
end of the barrel, ensuring that it completely
clears the muzzle before it is pulled back
through the bore.

Caution

Insert the bore brush through the chamber to
prevent damage to the crown of the barrel.

	Repeat several times to loosen carbon deposits.

	Dry the barrel by pushing a swab through the
bore.

	Repeat until a clean swab can be observed.

	Clean the locking block with a general purpose
brush.

	Use the barrel brush to apply a light coat of
CLP to the bore and chamber area and lubricate
the exterior surfaces of the barrel and
locking block.

Recoil Spring and Recoil Spring Guide

	Clean the recoil spring and recoil spring guide
using CLP and a general purpose brush or cloth.

	Apply a light coat of CLP after wiping the
recoil spring and recoil spring guide clean.

Receiver

	Wipe the receiver assembly clean with a cloth.

	Use a general purpose brush for areas that are
hard to reach, paying special attention to the
disassembly lever, trigger, slide stop, hammer,
and magazine release button.

	Apply a light coat of CLP.

Caution

Do not allow the hammer to fall with full
force by pulling the trigger when the slide is
removed. This can damage the receiver and
hammer.

Magazine

	Clean the magazine tube and follower with
CLP and a general purpose brush.

	Wipe the magazine spring, floorplate retainer,
and floorplate clean with a cloth.

	Apply a light coat of CLP.

Pistol Re-assembly

After the M9 service pistol has been cleaned and
lubricated, it must be properly re-assembled to
ensure its serviceability. To re-assemble the M9
service pistol—

	Use the left hand to grasp the slide with the
bottom facing up and the muzzle pointing
toward the body. Use the right hand to grasp
the barrel assembly with the locking block facing
up. Use the index finger to push in the
locking block plunger while placing the thumb
on the base of the locking block.

	Insert the muzzle of the barrel assembly into
the forward open end of the slide. At the same
time, lower the rear of the barrel assembly by
slightly moving the barrel downward. The
locking block should fall into the notches of
the slide assembly.

	Slip the recoil spring guide into the recoil
spring.

	Insert the end of the recoil spring and recoil
spring guide into the slide recoil spring housing.
At the same time, compress the recoil
spring and lower the spring guide until it is
fully seated onto the locking block cutaway.

	Use the left hand to grasp the slide and barrel
assembly, sights up, and wrap the fingers
around the slide assembly to hold the recoil
spring and guide in place. Align the slide
assembly guide rails onto the receiver assembly
guide rails.

	Push the slide rearward while pushing up on the
slide stop with the thumb. Lock the slide to the
rear while maintaining upward pressure on the
slide stop. Rotate the disassembly lever upward.
Listen for a click, an audible click indicates a
positive lock.

Pistol Magazine Re-assembly

To re-assemble the magazine—

	Grip the magazine firmly in the left hand with
the floorplate end up and the counting holes
facing the Marine. Insert the follower into the
magazine so the flat end of the follower is
against the flat end of the magazine.

	Ensure the floorplate retainer is attached to the
first curve of the bottom coil.

	Hold the spring upright with the right hand and
insert the spring into the magazine tube so that
the flat end of the floorplate retainer is against
the flat end of the magazine.

	Push the magazine spring and floorplate
retainer down with the right hand and hold it in
place with the thumb of the left hand. Use the
right hand to slide the floorplate over the side
walls of the magazine until fully seated, which
is indicated by an audible click.

Safety/Function Check

A safety/function check is performed after reassembling
the M9 service pistol. Perform the following
steps to ensure the pistol is operational:

	Ensure there is no ammunition in the chamber
of the pistol.

	Ensure that the safety is in the safe position,
then depress the slide stop, allowing the slide to
return fully forward. At the same time, the
hammer should fall to the full forward position.

	Pull and release the trigger. The firing pin
block should move up and down but the hammer
should not move.

	Place the safety in the fire position.

	Pull the trigger to check the double action. The
hammer should cock and fall.

	Pull the trigger again and hold it to the rear.
Use the fingers and thumb of the left hand to
grasp the serrated sides of the slide just forward
of the safety. Pull the slide to its rearmost
position and release it while holding the trigger
to the rear. Release the trigger, a click should
be heard and the hammer should not fall.

	Pull the trigger to check the single action. The
hammer should fall. Place the safety in the safe
position.

If the safety/function check does not indicate an
operational pistol, the Marine takes the pistol to
organizational maintenance or the next authorized
repair level.

User Serviceability Inspection

The Marine is responsible for performing a user
serviceability inspection on the pistol prior to live
fire. The user serviceability inspection ensures
the pistol is in an acceptable operating condition.
This inspection is not intended to replace the
detailed pistol components inspection following
disassembly or the limited technical inspection or
pre-fire inspection conducted by a qualified
armorer. To conduct a user serviceability inspection
on the pistol, perform the following steps:

	Ensure the magazine release button is on the
left side of the pistol for a right-handed Marine,
the right side of the pistol for a left-handed
Marine.

	Ensure the magazine seats into the magazine
well when it is inserted and that it cannot be
pulled out.

	Ensure the slide stays locked to the rear when
the slide is pulled rearward with an empty
magazine in the pistol.

	Ensure the magazine falls out freely when the
magazine release button is depressed.

	Repeat the preceding four steps with the second
magazine.

	Ensure the slide is locked to the rear before
lubricating the spring guide, the top of the barrel
just forward of the front sight, and the guide
rails of the slide assembly behind the safety.
With the muzzle pointed downward, work the
slide several times and release.

	Inspect the pistol’s external parts visually to
ensure that there are no cracks or excessive
wear.

	Perform a safety/function check of the pistol.

Pistol Maintenance in Adverse Conditions

Combat situations can place Marines in a variety
of adverse conditions. Therefore, the M9 service
pistol must be maintained properly to ensure its
continued operation.

Extreme Cold

In extreme cold conditions, ensure that the following
maintenance is performed:

	Clean and lubricate the pistol inside at room
temperature, if possible.

	Apply a light coat of lubricant, arctic weather
(LAW) to all functional parts.

	Always keep the pistol dry.

	Keep the pistol covered when moving from a
warm to a cold area. This permits gradual cooling
of the pistol and prevents freezing.

	Ensure that a hot pistol is not placed in snow or
on ice.

	Keep snow out of the bore of the barrel. If snow
should enter the bore, use a swab and cleaning
rod to clean the bore before firing.

Hot, Wet Climates

Maintenance in hot, wet climates must be performed
more frequently:

	Inspect hidden surfaces for corrosion. If corrosion
is found, clean and lubricate.

	Remove handprints with a clean cloth in order
to prevent corrosion.

	Dry the pistol with a cloth and lubricate it with
CLP.

	Check ammunition and magazines frequently
for corrosion. Disassemble and clean the magazines
with CLP and wipe dry with a clean cloth.
If necessary, clean ammunition with a dry cloth.

Hot, Dry Climates

In a hot, dry climate, dust and sand can cause
stoppages and excessive wear on component contact
surfaces during firing; therefore, keep the
pistol covered whenever possible.

Corrosion is less likely to form on metal parts in a
dry climate. Therefore, lightly lubricate internal
working surfaces with CLP. Do not lubricate
external parts of the pistol. Wipe excess lubricant
from exposed surfaces. Do not lubricate internal
components of the magazine.

Heavy Rain and Fording Operations

The following maintenance procedures are followed
during periods of heavy rains or during
fording operations:

	Always attempt to keep the pistol dry.

	Drain any water from the barrel prior to firing.

	Dry the bore with a swab and cleaning rod.

	Generously lubricate internal and external surfaces
of the pistol with CLP.

Amphibious Conditions

If the pistol comes into contact with salt water,
clean the pistol as soon as possible. If time does
not permit cleaning in accordance with Technical
Manual (TM) 1005A-10/1, Operator’s Manual,
Pistol Semiautomatic, 9mm, M9, then wash
the pistol with fresh water.

Chapter 2

Weapons Handling

Weapons handling is a method of providing consistent
and standardized procedures for handling,
operating, and employing the M9 service pistol.
Understanding and applying the principles of
weapons handling are critical to developing safe
and consistent weapons skills. Strict adherence to
training and diligent practice will make weapons
handling instinctive. Mission accomplishment and
survival during combat depend on a Marine’s ability
to react instinctively and with confidence.

Note: The procedures in this chapter are written
for right-handed Marines; left-handed
Marines should reverse directions as needed.

Safety Rules

The following safety rules are the foundation for
responsible weapons handling. They must be
observed at all times, both in training and combat.

Safety Rules

Rule 1: Treat every weapon as if it were loaded.

This rule is intended to prevent unintentional injury to personnel or damage to property
from handling or transferring possession of a weapon.

Rule 2: Never point a weapon at anything you do not intend to shoot.

This rule enforces the importance of muzzle awareness and reinforces positive identification
of the target.

Rule 3: Keep your finger straight and off the trigger until you are ready to fire.

This rule is intended to minimize the risk of firing the weapon negligently (when not
firing, the trigger finger is straight along the receiver, outside of the trigger guard). This
rule also reinforces positive identification of the target.

Rule 4: Keep weapon on safe until you intend to fire.

This rule enforces the use of the weapon’s own safety feature and reinforces positive
identification of the target.

Weapons Conditions

The M9 service pistol’s level of readiness is defined
by three specific conditions. The steps in the
loading and unloading process take the pistol
through the specific conditions that indicate the
pistol’s readiness for live fire. The Marine must
understand and know the condition of his pistol at
all times.

Condition 1. Magazine inserted, round in
chamber, slide forward, and safety on.

Condition 2. Not applicable to the M9 service
pistol.

Condition 3. Magazine inserted, chamber
empty, slide forward, and safety on.

Condition 4. Magazine removed, chamber
empty, slide forward, and safety on.

Determining a Weapon’s Condition

There are two methods for determining the pistol’s
condition: checking the round indicator on
the right side of the pistol and conducting a
chamber check.

Checking the Round Indicator

When there is a round in the chamber, the upper
surface of the extractor protrudes from the right
side of the slide. The protrusion can be felt by
sliding either the thumb or the index finger of the
left hand over the top of the slide and across the
extractor. See figure 2-1.

Conducting a Chamber Check

To conduct a chamber check—

	Point the pistol in a safe direction and grasp the
pistol grip with the right hand.

	Place the trigger guard in the palm of the left
hand. Use the thumb and index finger to grasp
the forward end of the slide at the indentations
under the front sight, behind the muzzle. See
figure 2-2.

Caution

Ensure the muzzle does not cover the hand
or fingers.

	Keep thumb in place around the pistol’s backstrap
and rotate fingers of the right hand over
the top of the slide in front of the rear sight.

	Pull the slide to the rear by pushing forward
with the right thumb and pulling back on the
rear sight with the fingers. Use the left hand to
steady the pistol and to assist in pulling the
slide to the rear.

	Use the right hand to hold the slide to the rear
(just enough to visually inspect the chamber for
a round). Physically check for a round by
inserting a finger of the right hand into the
chamber area. See figure 2-3.

Note: At night or in low light conditions, the
Marine’s visibility is reduced; therefore, the
Marine will have to rely on the physical
check with the finger to determine if a round
is in the chamber.

Caution

Pulling the slide too far to the rear while
inspecting the chamber may cause a double
feed or the ejection of a round.

	Remove the finger from the chamber and
release tension on both hands to allow the slide
to go forward. Ensure that the slide is all the
way forward.

 Figure 2-1. Checking the Round Indicator.

 Figure 2-2. Placement of the Left Hand.

 Figure 2-3. Chamber Check.

Weapons Commands

Weapons commands direct the Marine to safely
load, unload, and employ the M9 service pistol.
Six commands are used in weapons handling:

“Load”

This command is used to take a weapon
from Condition 4 to Condition 3.

“Make Ready”

This command is used to take a weapon
from Condition 3 to Condition 1.

“Fire”

This command is used to engage targets.

“Cease Fire”

This command is used to cease target
engagement.

“Unload”

This command is used to take a weapon
from any condition to Condition 4.

“Unload, Show Clear”

This command is used to require a second
individual to check the weapon to verify that
no ammunition is present before the weapon
is put into Condition 4.

Loading the Pistol

Perform the following steps to load the pistol
(take the pistol from Condition 4 to Condition 3):

	Ensure the pistol is on safe.

	Use the right hand to grip the pistol grip
firmly. Ensure that the pistol is pointed in a
safe direction, bring the trigger guard to the
right of eye level and cant the pistol so the
magazine well faces inboard at approximately
a 45-degree angle to the deck. Draw the right
elbow in to facilitate control of the pistol.

	Use the left hand to remove a filled magazine
from the ammunition pocket. Index the magazine
by sliding the index finger along the forward
edge of the magazine. See figure 2-4.

	Insert the filled magazine into the magazine
well by guiding it with the index finger and,
with the fingers extended, pushing it in with the
heel of the hand until it is fully seated. Do not
relinquish contact with the magazine until it is
fully seated. See figure 2-5.

 Figure 2-4. Indexing the Magazine.

 Figure 2-5. Seating the Magazine.

Making the Pistol Ready

Perform the following steps to take the pistol
from Condition 3 to Condition 1:

	Firmly grip the pistol grip with the right hand.
Ensure that the pistol is pointed in a safe direction
and the slide is in its forward position.

	Rotate the magazine well outboard to facilitate
pulling the slide to the rear. With the fingers
and thumb of the left hand, grasp the serrated
sides of the slide just forward of the safety. See
figure 2-6.

Caution

Ensure the muzzle does not cover the hand
or fingers.

	Pull the slide to its rearmost position by pushing
forward with the right hand while pulling
back on the slide with the left hand.

	Release the slide; this strips a round from the
magazine and chambers it as the slide moves
forward.

	Ensure the pistol remains on safe.

	Conduct a chamber check to ensure a round is
in the chamber.

Note: A chamber check may be conducted at
any time to check the pistol’s condition.

Fire

Perform the following steps to fire the pistol:

	Keep trigger finger straight and use the right
thumb to take the pistol off safe.

	Place the trigger finger on the trigger and apply
pressure to the trigger until the shot is fired.

 Figure 2-6. Grasping the Slide to Make Ready.

Cease Fire

Perform the following steps to execute a cease
fire of the pistol:

	Remove the finger from the trigger and place it
straight along the receiver.

	Place the pistol on safe without breaking the
grip of the right hand.

	Assume a carry or transport position.

Unloading the Pistol

Perform the following steps to take the pistol
from any condition to Condition 4:

	Use the right hand to grip the pistol firmly.
Ensure that the pistol is on safe.

	Rotate the pistol so the magazine well is
pointed inboard and angled down.

Note: The angle of the magazine well must allow
the magazine to fall freely from the well
once the magazine release button is engaged.

	Depress the magazine release button to remove
the magazine from the pistol. Catch the magazine
with the left hand and retain it.

	Push upward on the slide stop with the right
thumb and maintain pressure. Rotate the weapon
so the chamber is outboard.

Note: A left-handed Marine pushes upward
on the slide stop with the left index finger.

	Reach over the top of the pistol with the left
hand and grasp the slide serrations with the
thumb and index finger. The left hand should
partially cover the ejection port so it is positioned
to catch an ejected round.

	Point the pistol in a safe direction and fully
retract the slide and lock it to the rear. At the
same time, catch the ejected round with the left
hand. See figure 2-7.

	Rotate the pistol so the inside of the chamber
can be seen. Visually inspect the chamber to
ensure it is empty.

	Press the slide stop to release the slide and
observe it going forward on an empty chamber.

 Figure 2-7. Catching the Ejected Round.

Unloading and Showing the Pistol Clear

Perform the following steps to take the pistol
from any condition to Condition 4. See figure 2-8.

	Use the right hand to grip the pistol firmly.
Ensure that the pistol is on safe.

	Rotate the pistol so the magazine well is
pointed inboard and angled down.

Note: The angle of the magazine well must allow
the magazine to fall freely from the well
once the magazine release button is engaged.

	Depress the magazine release button to remove
the magazine from the pistol. Catch the magazine
with the left hand and retain it.

	Push upward on the slide stop with the right
thumb and maintain pressure. Rotate the weapon
so the chamber is outboard.

Note: A left-handed Marine pushes upward
on the slide stop with the left index finger.

	Reach over the top of the pistol with the left
hand and grasp the slide serrations with the
thumb and index finger. The left hand should
partially cover the ejection port so it is positioned
to catch an ejected round.

	Point the pistol in a safe direction and fully
retract slide and lock it to the rear. At the same
time, catch the ejected round with the left hand.

	Rotate the pistol so the inside of the chamber
can be seen. Visually inspect the chamber to
ensure it is empty.

	Bring the pistol to the administrative transport
and have another Marine visually inspect the
chamber to ensure that—

	The chamber is empty, no ammunition is
present, and the magazine is removed.

	The pistol is on safe.

	Acknowledge that the pistol is clear.

	Press the slide stop to release the slide and
observe it going forward on an empty chamber.

 Figure 2-8. Unload, Show Clear.

Emptying the Magazine

Once the pistol is unloaded, the pistol magazine
can be emptied of ammunition. To empty the
magazine, perform the following steps:

	Hold the magazine upright with the back of the
magazine tube against the palm of the hand.

	Push the top round forward with the thumb and
catch it with the other hand as it is removed.

	Repeat until the magazine is empty.

Filling the Magazine

Prior to loading the pistol, the pistol magazine
must be filled with the prescribed number of
rounds of ammunition. See figure 2-9. To fill the
magazine, perform the following steps:

	Hold the magazine with the back of the magazine
against the palm of the hand and the follower
up.

	Use the other hand to place a round (primer
end first) on the follower in front of the magazine
lips.

	Press down on the round and slide the round
completely back under the lips. The thumb or
finger may push down on the back of the round
to assist movement. The base of the round
should be flush with the back of the magazine.

Repeat this procedure until the magazine is filled
with the appropriate number of rounds. Holes on
the back of the magazine allow the visual counting
of rounds in five-round increments.

 Figure 2-9. Filling the Magazine.

Reloading the Pistol

The Marine’s ability to reload the pistol quickly
improves his chance for success on the battlefield.

Dry Reload

A dry reload is conducted when the pistol runs
out of ammunition during engagement and the
slide locks to the rear. See figure 2-10. Perform
the following steps to conduct a dry reload with
the slide locked to the rear:

Note: The pistol is not placed on safe during
a dry reload; the trigger finger is taken out of
the trigger guard and placed straight along
the side of the receiver.

	Seek cover, if the situation permits.

	Retain the firing grip with the right hand and
pull the pistol in close to the body to facilitate
control. Bring the trigger guard to the right of
eye level and cant the pistol so the magazine
well is facing inboard at approximately a 45-degree
angle to the deck. See figure 2-11.

	Press the magazine release button and let the
empty magazine fall to the deck. At the same
time, unfasten the ammunition pocket to withdraw
a filled magazine. See figure 2-12.

Note: The primary objective during a dry reload
is to get the pistol back in action as
quickly as possible. Following engagement,
retrieve the magazine before moving.

	Grasp the magazine by curling the middle finger
and thumb of the left hand around the base
of the magazine, with the index finger straight
along the ammunition pocket. See figure 2-13.

	Index the magazine: as the magazine is being
withdrawn from the pocket, the index finger
should be along the front of the magazine. See
figure 2-14.

	Rotate the hand up so the magazine is aligned
with the magazine well.

	Glance quickly at the magazine well, insert the
magazine into the magazine well (see fig. 2-15).

	Bring the eyes back on target at the same time
as the heel of the left hand seats the magazine,
do not relinquish contact with the magazine.
See figure 2-16.

	Roll both hands inward to establish a two-handed
grip and press the slide release with the
left thumb to allow the slide to move forward,
chambering the first round, and present the pistol
to the target. See figure 2-17.

Note: A left-handed Marine presses the slide
release with his trigger finger.

 Figure 2-10. Pistol Ran Dry of Ammunition.

 Figure 2-11. Bring the Pistol Toward the Body.

 Figure 2-12. Release Magazine and Unfasten Ammunition Pocket.

 Figure 2-13. Grasping the Magazine.

 Figure 2-14. Indexing the Magazine.

 Figure 2-15. Glance at the Magazine Well.

 Figure 2-16. Seating the Magazine.

 Figure 2-17. Present Pistol Back to Target.

Condition 1 Reload

In a Condition 1 reload, a partially-filled magazine
is removed from the pistol and replaced with
a fully filled magazine. A Condition 1 reload is
performed when there is a lull in the action or
whenever deemed necessary by the Marine. To
perform a Condition 1 reload—

	Retain the firing grip with the right hand and
pull the pistol in close to the body to facilitate
control. Keep the pistol pointed in the direction
of the likely threat. See figure 2-18.

	Withdraw a filled magazine from the ammunition
pocket with the left hand. Index the magazine
and bring it up to the left of eye level. See
figure 2-19.

	Slide the index finger to the side of the magazine
to grasp the magazine between the index
and middle fingers. See figure 2-20.

	Raise the pistol and bring the trigger guard to
the right of eye level and cant the pistol so that
the magazine well is facing inboard at approximately
a 45-degree angle to the deck.

Note: The angle of the magazine well must allow
the magazine to fall freely from the well
once the magazine release button is engaged.

	Press the magazine release button with the
right thumb to eject the partially-filled magazine
from the magazine well. Grasp the magazine
between the index finger and thumb. See
figure 2-21.

	Insert the filled magazine into the magazine
well (see fig. 2-22). Use the heel of the hand to
ensure it is fully seated (see fig. 2-23).

	Lower the pistol and point it in the direction of
the likely threat.

 Figure 2-18. Facilitating Control of Pistol.

 Figure 2-19. Withdrawing and Indexing a Filled Magazine.

 Figure 2-20. Grasping a Filled Magazine.

 Figure 2-21. Removing a Partially-Filled Magazine.

 Figure 2-22. Inserting a Filled Magazine.

 Figure 2-23. Seating a Filled Magazine.

If time permits, examine the partially-filled magazine
to determine the number of rounds remaining.
Stow the partially-filled magazine in the ammunition
pocket for later use.

Reloading Considerations

If possible, take cover before reloading. Always
reload before leaving cover to take advantage of
the protection.

When reloading, the first priority is to reload the
pistol quickly so that it is ready to fire. During a
reload, the Marine focuses on reloading only—not
on the enemy.

The next priority is for the Marine to retain the
magazine during the reload. However, the combat
situation may dictate dropping the magazine to
the deck when performing a reload (i.e., dry
reload). If time permits (i.e., Condition 1 reload),
the Marine picks the magazine up or secures the
magazine (e.g., ammunition pocket, flak jacket)
before moving to another location.

Remedial Action

The M9 service pistol is an effective and extremely
reliable weapon. Proper care and preventive
maintenance usually ensures the pistol’s
serviceability. However, stoppages, while infrequent,
do occur. To keep the pistol in action, stoppages
must be cleared as quickly as possible
through remedial action. A malfunction cannot be
corrected through remedial action by the Marine.

Stoppage

A stoppage is an unintentional interruption in the
cycle of operation; e.g., the slide not moving forward
completely. A stoppage is normally discovered
when the pistol will not fire. Most stoppages
can be prevented by proper care, cleaning, and
lubrication of the pistol.

Many stoppages of the M9 service pistol are
caused by shooter error. The Marine must be
aware of shooter-induced stoppages in order to
avoid them or to quickly identify and correct the
stoppage and return the pistol to action. In a
shooter-induced stoppage, the Marine—

	Fails to make ready.

	Fails to take the pistol off safe prior to firing.

	Engages safety while firing.

	Engages magazine release button while firing.

	Engages slide stop while firing (particularly
prevalent when firing with an Isosceles grip).

	Fails to reset the trigger.

	Fails to recognize the pistol has run dry and the
slide has locked to the rear.

Malfunction

A malfunction is a failure of the pistol to fire satisfactorily
or to perform as designed (e.g., a broken
front sight that does not affect the functioning
of the pistol). A malfunction does not necessarily
cause an interruption in the cycle of operation.
When a malfunction occurs, the pistol must be
repaired by an armorer.

Remedial Action

There is no one set of procedures (i.e., immediate
action) that can be performed to clear all or
even most of the stoppages that can occur with
the M9 service pistol. Therefore, remedial action
requires investigating the cause of the stoppage,
clearing the stoppage, and returning the pistol to
operation. When performing remedial action, the
Marine should seek cover if the tactical situation
permits. Once a pistol ceases to fire, the Marine
must visually or physically observe the pistol to
identify the problem before it can be cleared:

Note: The steps taken to clear the pistol are
based on what is observed.

	Remove the finger from the trigger and place it
straight along the receiver.

	Bring the pistol in close to the body and in a
position to observe the chamber.

	Pull the slide to the rear while observing the
chamber area to identify the stoppage. See figure
2-24 on page 2-14.

Note: Ensure the pistol does not move to safe
when pulling the slide to the rear.

	Correct the stoppage:

	If there is a round in the magazine but not in
the chamber (see fig. 2-25), the slide is released
and a round is observed being chambered.

	If a round being chambered is not observed,
the bottom of the magazine is tapped to seat
it properly, and the slide is racked to the rear.
See figure 2-26.

	If there is no round in the magazine or chamber,
a reload is conducted. See figure 2-27.

	Fire the pistol.

 Figure 2-24. Observing Chamber.

 Figure 2-25. Round in Magazine but Not in Chamber.

 Figure 2-26. Round Not Being Chambered.

 Figure 2-27. No Round in Magazine or Chamber.

Audible Pop or Reduced Recoil

WARNING

When an audible pop or reduced recoil is
experienced, the Marine DOES NOT perform
remedial action unless he is in a combat environment.
An audible pop occurs when only a
portion of the propellant is ignited. It is normally
identifiable by reduced recoil and the
pistol will not cycle. Sometimes, it is accompanied
by excessive smoke escaping from the
chamber area.

Training Environment

If an audible pop or reduced recoil is experienced
during firing, cease fire immediately. Do not
apply remedial action; instead, perform the following
steps:

	Remove the finger from the trigger and place it
straight along the receiver.

	Point the pistol down range.

	Place the pistol on safe.

	Raise a hand to receive assistance from available
range personnel.

Combat Environment

The tactical situation may dictate correction of an
audible pop or reduced recoil. To clear the pistol,
perform the following steps:

	Remove the finger from the trigger and place it
straight along the receiver.

	Seek cover if the tactical situation permits.

	Unload the pistol, but leave the slide locked to
the rear.

	Insert something into the bore and clear the
obstruction.

	Observe the barrel for cracks or bulges.

	Reload the pistol.

Weapons Carries

As the threat level increases, so should the
Marine’s readiness for engagement. Weapons
carries are designed to place the Marine in a state
of increased readiness as the threat level increases.
There are two carries with the pistol: the Alert
and the Ready. The carries permit quick engagement
when necessary.

Alert

The Alert is used when enemy contact is likely
(probable). See figure 2-28. The Marine performs
the following steps to assume the Alert:

	Ensure the pistol is on safe.

	Grasp the pistol grip firmly with two hands.
The trigger finger is straight and the right
thumb is on the safety and in a position to

	Extend the arms down at approximately a 45-degree
angle to the body or bend the elbows. See
figure 2-29.

	The muzzle of the pistol is pointed in the likely
direction of the threat.

 Figure 2-28. Alert.

 Figure 2-29. Alert—Close Quarters.

Ready

The Ready is used when there is no target, but
contact with the enemy is imminent. The Marine
performs the following steps to assume the Ready
(see fig. 2-30):

	Ensure the pistol is on safe.

	Grasp the pistol firmly with two hands. The
trigger finger is straight and the right thumb is
on the safety and in a position to operate it.

	Extend arms and raise the pistol to just below
eye level so a clear field of view is maintained.

	Point the muzzle of the pistol in the direction of
enemy contact.

 Figure 2-30. Ready.

Weapons Transports

The M9 service pistol is transported in either the
holster transport or the administrative transport.

Holster Transport

The holster transport is the most common method
of carrying the pistol because it can be transported
safely in the holster. This transport is used
when there is no immediate threat (enemy contact
is remote). See figure 2-31. To transport the pistol
in the holster:

	Point the pistol in a safe direction.

WARNING

Ensure the pistol is pointed in a safe direction
at all times and does not cover any part of the
body while holstering.

	Ensure that the safety is on, the slide is forward,
and the trigger finger is straight.

	Use the right hand to firmly grip the pistol grip
and place the pistol in the holster:

	Lift the flap of the holster with the left hand.

	Look down at the holster, bring the pistol
back to a position above the holster, and rotate
the muzzle down into the holster.

	Push the pistol snugly into the holster and fasten
the flap with the right hand.

 Figure 2-31. Holster Transport.

Administrative Transport

The administrative transport is used to transport
the pistol when the Marine does not have a holster.
See figure 2-32. The Marine performs the following
steps to assume the administrative transport:

	Establish a firm grip around the pistol grip
with the right hand.

	Ensure the pistol is on safe, the magazine is
removed, the slide is locked to the rear, and the
trigger finger is straight along the receiver.

	Bend the elbow to approximately a 45-degree
angle so the pistol is positioned near shoulder
level. The wrist should be straight so the pistol’s
muzzle points up.

 Figure 2-32. Administrative Transport.

Combat Mindset

In a combat environment, the Marine must be
constantly prepared to engage targets. When a
target presents itself, there may be little time to
react. The target must be engaged quickly and
accurately. It is not enough to simply know
marksmanship techniques, the Marine must be
able to react instinctively.

The development of a combat mindset can be
associated with the carries and holster transport
for the pistol. The use of each carry/transport is
dictated by the perceived level of threat. Each carry
and transport should signify a stage of mental
and physical preparedness for combat. The intensity
of the Marine’s mental and physical preparation
depends on the likelihood of enemy contact.

Physical and Mental Preparation

Physical Preparation

In combat, targets can present themselves without
warning. Therefore, it is essential for the Marine
to maintain proper balance and control of the pistol
at all times so that the pistol can be presented
quickly and the target engaged accurately.

Speed alone does not equate to effective target
engagement. The Marine should fire only as fast
as he can fire accurately, never exceeding his
physical ability to apply the fundamentals of
marksmanship. To be effective in combat, the
Marine must train to perfect the physical skills of
shooting so they become second nature. The
more physical skills that can be performed automatically,
the more concentration that can be given
to the mental side of target engagement.

Mental Preparation

While combat is unpredictable and constantly
changing, the Marine can prepare mentally for
the contingencies of the operational setting and
confrontation with a threat. The stress of combat,
coupled with the limited time available to engage
targets, requires concentration on the mental
aspects of target engagement; e.g., identification
of targets, shoot/no-shoot decisionmaking, and
the selection and use of cover. Minimizing stress
and maximizing the limited time available to
engage targets can be accomplished by—

	Knowing the combat environment and being
constantly aware of the surroundings (e.g., terrain,
available cover, possible threats) enables
the Marine to quickly present the pistol and
accurately engage targets.

	Identifying and evaluating possible courses of
action and developing potential plans for target
engagement that will be appropriate to the
combat situation.

	Instilling confidence in a Marine’s ability to
fire well-aimed shots in the stress of a combat
situation. A key factor in a Marine’s level of
confidence is the degree to which he has mastered
the tactics, techniques, and procedures of
pistol marksmanship.

Threat Levels

No Immediate Threat

When there is no immediate threat, the Marine
assumes the holster transport. The pistol should
be in Condition 1. This is the lowest level of
awareness for the Marine in a combat environment,
but the Marine must stay alert and aware of
any nearby activity. To prepare for target engagement
at this level, the Marine must—

	Be aware of likely areas of enemy contact.

	Be aware of the condition of his pistol.

	Establish a plan or course of action to present
the pistol to a target should a target appear.

	Mentally review appropriate actions such as
reloading and remedial action.

Contact Likely (Probable)

If enemy contact is likely (probable), the Marine
assumes the Alert. When enemy contact is likely,
the Marine should—

	Expect enemy contact and be constantly prepared
to present the pistol.

	Search the entire area for indications of enemy
targets and for suitable terrain features that
offer cover and concealment. The Marine
should avoid restricting the search to a single
terrain feature because this hinders awareness
to a sector of the battlefield and to approach by
the enemy.

	Be mentally prepared for contact. Plan a course
of action for immediate response to a target.
Modify the plan of action as needed.

	Be physically prepared to fire. Maintain proper
balance at all times. Avoid self-induced physical
fatigue. For example, do not grip the pistol
so tightly that fingers, hands, and arms tire
from carrying the pistol.

Contact Imminent

When contact with an enemy target is imminent,
assume the Ready. In this carry, the Marine is at
the highest level of awareness and is constantly
searching for and expecting a target. To fire well-aimed
shots upon target detection, the Marine
must be at the peak of his mental preparation, all
distractions must be eliminated, and his focus
must be on firing an accurate shot. In the Ready,
the Marine must—

	Keep the pistol oriented in the general direction
of observation (eyes, muzzle, target).

	Maintain a clear field of view above the pistol
sights until the target is detected.

	Be mentally and physically prepared to engage
the target. The Marine must be ready to:

	Identify the target.

	Sweep the safety.

	Apply the fundamentals of marksmanship.

	Move only as fast as he is capable of delivering
well-aimed shots, ensuring that speed of engagement
does not exceed his physical abilities.

	Search the entire area for indications of enemy
targets, lowering the pistol enough to observe a
clear field of view of the area.

Transferring the Pistol

The Marine’s ability to transfer a pistol to another
Marine is critical to safe weapons handling.
There are two methods for transferring the pistol
from one Marine to another: show clear transfer
and condition unknown transfer. Each transfer is
performed based on the operational environment/combat
situation.

Show Clear Transfer

To transfer the pistol—

	Grasp the pistol firmly in the right hand while
ensuring that the pistol is on safe.

	Remove and retain the magazine.

	Lock the slide to the rear and catch the round if
there is a round in the chamber.

	Inspect the chamber visually to ensure it is
empty and leave the slide locked to the rear. To
transfer the pistol—

	If the receiving Marine is to the right: Cradle
the trigger guard in the palm of the left hand
and wrap the fingers around the top of the
pistol. Release the firing grip.

	If the receiving Marine is to the left: With
the left hand, grasp the slide of the pistol
with the thumb over the slide and the fingers
underneath. Release the firing grip.

	Ensure that the muzzle points up at a 45-degree
angle in a safe direction and the chamber
exposed. Hand the pistol to the other Marine,
grip first. See figure 2-33.

	The receiving Marine—

	Grasps the pistol grip with the trigger finger
straight along the receiver.

	Inspects the chamber visually to ensure it is
empty.

	Ensures the pistol is on safe.

 Figure 2-33. Show Clear Transfer.

Condition Unknown Transfer

To transfer the pistol—

	Grasp the pistol firmly in the right hand while
ensuring that the pistol is on safe. To transfer
the pistol—

	If the receiving Marine is to the right: Cradle
the trigger guard in the palm of the left hand
and wrap the fingers around the top of the pistol.
Release the firing grip. See figure 2-34.

	If the receiving Marine is to the left: With the
left hand, grasp the slide of the pistol with the
thumb over the slide and the fingers underneath.
Release the firing grip. See figure 2-35.

	Ensure that the muzzle points up at a 45-degree
angle in a safe direction. Hand the pistol to the
receiving Marine, grip first.

	The receiving Marine—

	Grasps the pistol grip with the trigger finger
straight along the receiver.

	Ensures the pistol is on safe.

	Conducts a chamber check to determine the
condition of the pistol.

	Remove the magazine and count the number
of rounds in the magazine by using the
counting holes, if time permits. Re-insert the
magazine into the magazine well ensuring it
is fully seated.

 Figure 2-34. Condition Unknown Transfer to the Right.

 Figure 2-35. Condition Unknown Transfer to the Left.

Chapter 3

Fundamentals of Pistol Marksmanship

The fundamentals of pistol marksmanship are
aiming, trigger control, and breath control.
Understanding and applying the basic pistol
marksmanship fundamentals ensures the
Marine’s effectiveness in target engagement. The
fundamentals must be continually studied and
practiced because they are the means by which
accurate shots are placed on target. A Marine
with a solid foundation in the fundamentals of
marksmanship will be successful in the application
of these fundamentals during combat.

Aiming

Maintaining the correct relationship between the
pistol sights is essential for accurate target
engagement. Because of the short distance
between the pistol sights, a small error in their
alignment causes a considerable error at the target.

Sight Alignment

Sight alignment is the relationship between the
front sight and rear sight with respect to the aiming
eye. Correct sight alignment is the front sight
centered in the rear sight notch with the top edge
of the front sight level aligned with the top edge
of the rear sight. There should be equal space on
either side of the front sight. See figure 3-1.

 Transcriber’s Note:
 Although a caption exists for it, this image was not printed in the
 original book.

 Figure 3-1. Sight Alignment.

Establishing Sight Alignment

The pistol is fired without benefit of bone support;
therefore, the pistol is in constant motion.
The Marine must understand this, yet continually
strive to align the sights. To fire accurately, the
sights must be aligned when the shot breaks.

Grip

The grip is key to acquiring sight alignment. If the
grip is correct, the front and rear sights should
align naturally. Dry fire during presentation of the
M9 service pistol aids in obtaining a grip that allows
sight alignment to be acquired consistently.

Controlled Muscular Tension

There must be enough controlled muscular tension
in the grip, wrists, and forearms to hold the
pistol steady and level the barrel to maintain sight
alignment. Consistent tension stabilizes the sights
and maintains sight alignment.

Sight Picture

Sight picture is the placement of the front sight in
relation to the target while maintaining sight alignment.
See figure 3-2 on page 3-2.

Because the pistol is constantly moving, sight
picture is acquired within an aiming area that is
located center mass on the target. The aiming
area allows for movement of the sights on the target
while maintaining sight alignment. Each
Marine defines an acceptable aiming area within
his own ability to stabilize the sights. Time, distance
to the target, and personal ability affect dictate
the aiming area. As the Marine becomes
more proficient with the pistol, the aiming area
becomes more precise.

The aiming area is determined by the Marine’s
stability of hold. The proper grip stabilizes the
sights so sight alignment can be maintained, but
the sights move continuously within the aiming
area of the target. The Marine understands the
pistol’s movement and learns to apply trigger
control as he is obtaining sight alignment/sight
picture within the aiming area so the shot breaks
the moment sight picture is established.

 Figure 3-2. Sight Picture.

Relationship Between the Eye and the Sights

The human eye can focus clearly on only one
object at a time. The Marine must focus on the
top edge of the front sight and fire the shot while
maintaining the relationship between the front
and rear sights within the aiming area. Focusing
on the top edge of the front sight rather than the
target keeps the front sight clear and distinct,
which allows the Marine to detect minor variations
in sight alignment. Secondary vision allows
the Marine to see the target (although slightly
blurred) and maintain sight picture within his
aiming area.

Trigger Control

Trigger control is the Marine’s skillful manipulation
of the trigger that causes the pistol to fire
while maintaining sight alignment and sight picture.
Proper trigger control aids in maintaining
sight alignment while the shot is fired.

Sight Alignment and Trigger Control

Aiming and trigger control are mutually supportive—one
cannot be performed without the other.
Sight alignment and trigger control must be performed
simultaneously to fire an accurate shot.
As pressure is applied to the trigger, the sights
may move, causing them to be misaligned. To
fire accurate shots, the sights must be aligned
when the shot breaks. Trigger control can actually
assist in aligning the sights. With proper trigger
finger placement and consistent muscular
tension applied to the grip, the sights can be controlled
as the trigger is moved to the rear. If the
sights move extensively while pressing the trigger,
this can indicate an improper grip or inconsistency
in the muscular tension being applied to
the grip.

Grip

A firm grip is essential for good trigger control.
The grip is established before applying trigger
control and is maintained throughout the firing
process. To establish the grip, the hand is placed
around the pistol grip in a location that allows the
trigger finger to move the trigger straight to the
rear while maintaining sight alignment. Once the
grip is established, it should be firm enough to
allow manipulation of the trigger while maintaining
sight alignment. The pressure applied to the
grip must be equal to or more than the pressure
required to move the trigger to the rear. If the
pressure is not applied correctly, the sights move
as the trigger is pressed to the rear and sight
alignment is disturbed.

Trigger Finger Placement

Once the grip is established, the finger is placed
on the trigger. Placement of the finger should be
natural and allow free movement of the trigger
finger. A natural trigger finger placement allows
the trigger to be moved straight to the rear while
maintaining sight alignment. If the finger presses
the trigger to the side, it can cause an error in
sight alignment and shot placement.

Each Marine must experiment with finger placement
in order to determine effective placement
on the trigger. Once established, effective trigger
finger placement allows the trigger to be consistently
moved straight to the rear while maintaining
sight alignment.

Types of Trigger Control

Uninterrupted Trigger Control

During uninterrupted trigger control, the Marine
applies a steady, unchanging pressure to the trigger
until the shot is fired. Uninterrupted trigger
control is particularly effective at close range,
when the target area is large, and when stability
of hold is not critical for accuracy. To apply uninterrupted
trigger control, apply pressure on the
trigger while maintaining focus on the top edge
of the front sight. Continue pressure on the trigger
to begin moving the trigger straight to the
rear while obtaining sight alignment and sight
picture. Move the trigger straight to the rear in a
single, smooth motion with no hesitation.

Interrupted Trigger Control

Interrupted trigger control is particularly effective
at longer ranges, when the target is small, and
when stability of hold is critical to maintaining
sight picture in the aiming area. This method is
also used if the pistol sights move outside the
aiming area when applying trigger control. If the
sight picture is outside the aiming area, the
Marine stops and holds the rearward movement
on the trigger until sight picture is re-established.
When sight picture is re-established, the rearward
movement of the trigger is continued until
the shot is fired.

Breath Control

Breathing causes movement of the chest, abdomen,
and shoulders, which causes the pistol
sights to move vertically while attempting to aim
and fire. Therefore, it is necessary to stop breathing
for a period of time while firing a shot or a
series of shots.

The object of breath control is to stop breathing
just long enough to fire the shot while maintaining
sight alignment, stabilizing the sights, and
establishing the sight picture. To be consistent,
the breath should be held at the same point in the
breathing cycle; i.e., the natural respiratory pause.

Breathing should not be stopped for too long
because it has adverse visual and physical effects.
Holding the breath longer than is comfortable
results in a lack of oxygen that causes vision to
deteriorate and then affects the ability to focus on
the sights.

Application of Marksmanship Fundamentals in Field Firing

Compression of the Fundamentals

Pistol engagements typically occur over close
distances and are short in duration. Because an
immediate response to the threat is required, the
application of the fundamentals must be a conditioned
response that is executable in a compressed
time. The goal of successful, quick target
engagement is the application of the fundamentals
of marksmanship while firing the shot the
moment weapon presentation is complete.

The time required to move the trigger to the rear
while acquiring and maintaining sight alignment
and sight picture is unique to each Marine and is
based on his capabilities. Each Marine should
know his abilities and fire only as quickly as he is
capable of firing accurately. The Marine must not
exceed his shooting skills in an effort to get
rounds off quickly.

Aiming

In field firing, the fundamentals are applied in a
compressed time so sight alignment and sight picture
are achieved as the shot is fired. Although the
target must be quickly engaged in combat, sight
alignment is still the first priority: strive for a clear
front sight. Distance to the target and the size of
the target affects sight aligmnent as follows:

	As the distance to the target increases and the
size of the target decreases, sight alignment
becomes more critical to target engagement.
Accurate sight picture/sight alignment cannot
be compromised for speed.

	Sight alignment is critical to the effective
engagement of smaller targets such as partially
exposed targets.

	As the distance to the target decreases, perfect
sight alignment is not as critical, but there must
be a relationship between the sights and their
placement on the target within the aiming area
to ensure accuracy.

Trigger Control

Proper trigger control aids in maintaining sight
alignment while the shot is fired. As pressure is
applied to the trigger, the sights may move, causing
them to be misaligned. Therefore, the Marine
is constantly re-aligning the sights as pressure is
applied to the trigger. Sight alignment and trigger
control must be performed simultaneously to fire
an accurate shot.

Breath Control

During combat, the Marine’s breathing and heart
rate often increase due to physical exertion or the
stress of battle. The key to breath control in field
firing is to stop breathing just long enough to fire
an accurate shot or a series of shots.

Chapter 4

Pistol Firing Positions and Grip

The M9 service pistol is fired from the standing,
kneeling, and prone positions. Each firing position
may be adapted to either a Weaver or Isosceles
variation, each possessing a distinct advantage
in combat. The Weaver variation stabilizes the
pistol sights. The Isosceles variation manages
recoil. The advantages apply whether the Marine
is firing in the standing, kneeling, or prone position.
The Marine must select and assume a stable
firing position that provides a solid foundation
for accurate shooting while meeting the demands
of the combat situation.

Note: The procedures in this chapter are written
for right-handed Marines; left-handed
Marines should reverse directions as needed.

The Pistol Firing Position

During combat, the Marine selects a firing position
based on mobility, observation of the enemy,
and stability.

Mobility

A firing position must provide mobility should
the Marine need to move. The standing position
permits maximum mobility because it is quickly
assumed and easily maneuvered from and it permits
lateral mobility to engage widely dispersed
targets. The prone position provides limited
mobility because it is the most time-consuming
position to get into and out of and it lacks the lateral
mobility required to engage dispersed targets.

Observation of the Enemy

A firing position should allow observation of the
enemy while minimizing the Marine’s exposure.
During combat there can be many obstructions to
a clear field of view. Terrain features such as
vegetation, earth contours, and manmade structures
often dictate the firing position. The prone
position normally allows the least exposure, but it
usually provides a limited field of view. Kneeling
may provide a wider field of view, but generally
provides less concealment.

Stability

A solid firing position establishes a stable foundation
for target engagement and provides accurate
and consistent shooting. The definition of a
stable position is one in which the body is positioned
so as to resist forces that cause motion
(i.e., recoil and movement of the pistol sights).
The standing position is the least stable firing
position, while the prone is the most stable firing
position. A consistent, stable position is assumed
for two distinct purposes:

	Minimize the pistol’s movement in order to
control the sights and to deliver accurate fire
on a target.

	Minimize the affects of recoil in order to
recover the sights to the same area on the target.

During combat, it may be necessary to engage the
same target more than once to eliminate it. If the
firing position is stable, the pistol’s sights should
recover to the same area on the target, allowing
rapid re-enactment. Distributing the body’s
weight to balance the position also stabilizes the
pistol and allows better management of recoil. A
pistol firing position is stabilized through controlled
muscular tension. Because the pistol is
fired without benefit of bone support, muscular
tension is needed in the body to stabilize the position
and the pistol sights. Muscular tension must
follow these guidelines—

	A consistent amount of muscular tension is
needed to hold the pistol steady so the sights
are aligned with the aiming eye and the target.

	Controlled and consistent tension in the body
provides resistance that the Marine uses to
manage recoil and bring the sights back on target
quicker. However, too much tension can
cause strain or trembling.

	Muscular tension is correct when the Marine
can control the pistol before, during, and after
firing the shot.

Pistol Firing Grip

A proper grip is one that provides maximum control
of the pistol before, during, and after firing. It
stabilizes the pistol sights before firing, allows
trigger control to be applied during firing, and
manages recoil after firing.

Before Firing: Stabilize the Sights

To fire an accurate shot, the sights must be stabilized
prior to and as the bullet exits the muzzle of
the pistol. A proper grip controls the alignment of
the pistol’s sights and stabilizes the sights so an
accurate shot may be fired. The following guidelines
apply to the establishment of a proper grip—

	There must be muscular tension in the wrist
and forearms. Consistent muscular tension in
the wrist, forearms, and grip helps maintain
sight alignment by reducing the movement in
the grip that can cause movement in the sights.
The grip is correct when it allows the sights to
be naturally aligned to the aiming eye.

	When establishing a two-handed grip, equal
pressure must be applied with both hands.
Consistent, equal pressure from both hands stabilizes
the sights and allows them to be aligned
and level with respect to the aiming eye.

	The hand grips as high on the back strap as possible,
bringing the centerline of the bore as
close as possible to a parallel line with the
bones in the forearm.

During Firing: Allow Trigger Control

The Marine’s grip provides a foundation for the
movement of the trigger finger. The trigger finger
applies positive pressure on the trigger as an
independent action, completely free of the other
muscles of the gripping hand. The Marine should
not apply excessive pressure to the web of the
hand touching the pistol’s back strap because
excessive pressure interferes with the manipulation
of the trigger by the trigger finger.

After Firing: Manage Recoil

Once a shot is fired, the pistol recoils, disturbing
alignment of the sights. A proper grip facilitates a
quick recovery from recoil so the sights quickly
return to the same area on the target. The Marine’s
grip determines the following during recoil:

	The amount the muzzle climbs during recoil
depends on the amount of controlled muscular
tension in the grip and wrists applied to stabilize
the pistol and create consistency in resistance
to recoil. Controlled muscular tension
allows the sights to recover consistently back
on target within a minimum amount of time.

	Firm, equal pressure must be applied to the
grip with both hands to ensure that the pistol
does not slip during recoil. An improper grip or
lack of controlled muscular tension causes the
pistol to move after the shot is fired, disrupting
sight alignment and requiring the Marine to
re-establish his grip.

	Locking out the wrist of the firing hand, similar
to executing a punch, helps provide resistance to
recoil and speed recovery. The elbows should be
at a position slightly less than locked out to help
absorb the recoil and aid in recoil management.

Withdrawing the Pistol From the Holster

The firing grip is not established in the holster,
however, a proper firing grip can be assumed
quickly if the pistol is withdrawn from the holster
correctly. The pistol should be withdrawn from
the holster in one continuous, fluid motion:

	Place the heel of the left hand at the center of
the torso with the fingers extended toward the
target. At the same time, unfasten and release
the D-ring with the right hand. See figure 4-1.

Note: The left hand is placed on the torso in
a position that allows a two-handed firing
grip to be established in a minimum amount
of movement.

	Place the right thumb on the forward edge of
the lower portion of the holster and the fingers
around the back edge of the holster, keeping the
trigger finger straight. See figure 4-2.

Note: The left hand may assist in holding the
holster flap up.

	Slide the hand up the holster until the fingers
come in contact with the pistol grip. At the
same time, keep the thumb above the pistol to
guide the holster flap up. See figure 4-3 on
page 4-4.

	Grasp the pistol grip with the fingers and draw
the pistol straight up. Continue withdrawing the
pistol while moving the thumb to a position on
the safety. See figure 4-4 on page 4-4.

Note: This hand placement allows a firing
grip to be established once the thumb disengages
the safety. Any adjustments made to
the firing grip after the safety is disengaged
should be minor.

	Once the muzzle clears the holster, rotate the
muzzle forward to clear the body. Ensure the
muzzle is pointed in a safe direction.

	Establish a two-handed grip on the pistol by
joining the left hand with the right hand in the
front of the torso. See figure 4-5.

Caution

Ensure the muzzle does not cover the left
hand when establishing the two-handed grip.

 Figure 4-1. Withdrawing the Pistol From the Holster—Step 1.

 Figure 4-2. Withdrawing the Pistol From the Holster—Step 2.

 Figure 4-3. Withdrawing the Pistol From the Holster—Step 3.

 Figure 4-4. Withdrawing the Pistol From the Holster—Step 4.

 Figure 4-5. Withdrawing the Pistol From the Holster—Step 5.

Weaver and Isosceles Variations

The size of the target, distance to the target, time,
and type of engagement needed (i.e., two shots,
single precision shot) determine whether to fire in
the Weaver or Isosceles variation. The Weaver
and Isosceles variations each consist of three firing
positions: standing, kneeling, and prone. The
firing position chosen is based on the combat situation
and the Marine’s body configuration, and
it must permit balance, control, and stability during
firing. In addition, there is a specific firing
grip that supports each position and the combination
of the grip and the body configuration is key
to establishing the variation. See table 4-1 for a
list of advantages and disadvantages of both the
Weaver and the Isosceles variations.

Table 4-1. Advantages and Disadvantages.

 	Variation
 	Advantages
 	Disadvantages

 	Weaver
 	
 Additional balance, control, and stability of hold during
 firing due to placement of the arms (left arm bent, pistol
 is in close to the body).

 Easier to maintain sight picture because the pistol’s
 foundation is steady.

 	
 Recoil has a greater impact due to the hand placement on
 the pistol (some of the pistol grip is exposed and pressure
 is applied in two different directions around the pistol).

 Recovery of the sights back on target may take longer
 since recoil is affected.

 	Isosceles
 	
 Recoil has a lesser impact because muscular tension and
 grip pressure are evenly distributed around the pistol.

 Allows quicker recovery of the sights on target.

 	
 Stability of hold is degraded due to the pistol being
 further from the body without support.

 Since it is harder to steady the pistol, acquiring sight
 picture becomes more difficult.

At longer ranges, the target is smaller, a more
precise shot is required to eliminate the target,
and any small movement moves the sights off the
target; therefore, the pistol must be steadied.
Although the Weaver variation is effective at any
distance, some aspects of the position make it
more effective for long range or precision shots
on small or partially exposed targets; i.e., sight
alignment and sight picture are easier for stability
of hold.

The Isosceles variation is effective at any distance,
however, some aspects of the position
make it more effective for close range engagements.
When confronted with a target, the natural
physical reaction is to face the target and push out
with the arms. This makes the Isosceles variation
advantageous for quick engagements at close
range. When a target is at close range, it must be
engaged quickly before it engages the Marine.

The management of recoil is a bigger factor in
close-range engagements because it is more likely
that multiple shots will be fired to eliminate the
target and the sights have to recover quickly back
on target. However, at close ranges, the target is
larger so stability of hold is not as important
because it is easier to hold the sights on target and
sight picture is not as critical.

Standing Position

The standing position is the most often employed
position during a pistol engagement due to the
short distance of the engagement and the nature
of combat. When properly assumed, the standing
position provides a stable base for firing, a clear
field of view, and excellent mobility. The standing
position can be adapted to either the Weaver
variation or the Isosceles variation.

Weaver Standing Position

The key to successful employment of the Weaver
variation is the body’s angle to the target and
the push-pull pressure applied to the grip. See
figure 4-6.

To assume the Weaver standing position—

	Face the target and make a
half turn to the right, keeping
the pistol oriented toward the
target. This orients the body
at approximately a 40 to 60
degree angle oblique to the
target. The shoulders are
angled to the target, the left
shoulder forward of the
right. The feet are about
shoulder-width apart, the left
foot forward of the right.

	Grip the pistol grip firmly
with the right hand. Place the
right thumb on the safety.

	Keep the shoulders at a 40 to
60 degree angle oblique to
the target and raise the right
arm and extend it across the
body toward the target.
Ensure that the right shoulder
does not roll forward or
turn toward the target.

	Extend the left arm to the target,
bending the left elbow to
join the left and right hands.
The left elbow is inverted and tucked in toward
the body so the left arm supports the pistol.

Note: The angle of the body determines how
much the elbow bends.

	Establish a two-handed firing grip in the
Weaver variation. See figure 4-7.

	Place the palm of the left hand over the front of
the right hand so the palm covers the curled
fingers of the right hand. The trigger guard
should rest in the “V” formed by the left thumb
and forefinger. The knuckles of the left hand
are just outboard of the trigger guard. A portion
of the pistol grip is exposed.

	Rest the trigger finger naturally, straight and
outside of the trigger guard, so the finger can
be moved quickly and easily to the trigger.

	Rest the left thumb against the receiver so that
both thumbs are on the left side of the pistol.
Once the safety is disengaged with the right
thumb, the left thumb is placed over the right
thumb and positive pressure is applied to hold
the right thumb in place.

	Apply rearward pressure with the left hand and
forward pressure with the right hand to achieve
a “push-pull” grip. Isometric tension (push-pull)
stabilizes the pistol during firing.

	Lean forward slightly and apply muscular tension
throughout the body to stabilize the position
and manage recoil. The muscular tension
in the upper body is not symmetrical due to the
“push-pull” tension applied on the grip.

	Keep the head erect so the aiming eye can look
through the sights.

 Figure 4-6. Weaver Standing Position.

 Figure 4-7. Weaver Grip.

Isosceles Standing Position

The key to the Isosceles variation is that the body
is squared to the target and equal pressure is
applied on the pistol from the grip. To assume the
Isosceles standing position—

	Face the target with feet approximately shoulder
width apart. The shoulders are squared to
the target.

	Establish a two-handed firing grip in the Isosceles
variation. See figure 4-8.

	Grip the pistol grip firmly with the right hand.
Place the right thumb on the safety.

	Place the heel of the left hand on the exposed
portion of the pistol grip in the pocket formed
by the fingertips and heel of the right hand.
There should be maximum contact between the
pistol grip and the hands. Wrap the fingers of
the left hand over the fingers of the right hand.
Ensure both thumbs rest on the left side of the
pistol and point toward the target.

	Apply equal pressure on both sides of the pistol
to allow for the best management of recoil.

Note: Ensure the left thumb does not apply
excessive pressure to the slide stop or slide.

	Rest the trigger finger naturally, straight and
outside of the trigger guard, so the finger can be
moved quickly and easily to the trigger.

Notes: Index finger of the left hand may or
may not rest on the front of the trigger guard.

Marines with large hands must ensure that
their right thumb does not rest on the slide
stop, preventing reliable pistol operation.

	Elevate and extend the
arms toward the target.

	Roll the shoulders forward
and shift the body
weight slightly forward
to stabilize the
position and better
manage recoil. The left
foot may be slightly
forward of the right
foot to balance the
position. There should
be an equal amount of
muscular tension on
both sides of the body
to best manage recoil.

	Tuck the head between
the shoulders; the head
is extended forward but
kept erect so the aiming
eye can see through the
sights. See figure 4-9.

 Figure 4-8. Isosceles Grip.

 Figure 4-9. Isosceles Standing Position.

Kneeling Position

The kneeling position offers a smaller exposure
than the standing position and greater stability.
Increased stability makes the kneeling position
effective for longer range shooting. It does not,
however, offer as much mobility for quick reaction
as the standing position. The kneeling position
can be quickly assumed and allows firing
from various types of cover. Depending on the
cover and the need for observation, the kneeling
position may be adapted to a high kneeling, a
medium kneeling, a low kneeling, or a two-knee
kneeling position. The kneeling positions can be
adapted to either the Weaver variation or the
Isosceles variation.

Weaver Kneeling Position

The advantage of the Weaver variation of the
kneeling position is that it provides bone support
due to the left elbow’s placement on the knee. The
Weaver variation further enables firing from the
side of cover while exposing less of the body to a
threat. To assume the Weaver kneeling position,
the following steps are basic to all adaptations:

	Make a half turn to the right, drop the right
foot back or step forward with the left foot, and
place the right knee on the deck. The body is
positioned at a 40 to 60 degree angle oblique to
the target.

	Blade the shoulders at a 40 to 60 degree
oblique angle to the target, the left shoulder
forward of the right.

	Extend the arms toward the target.

	Bend forward at the waist to better manage
recoil.

	Place the flat part of the upper left arm, just
above the elbow, in firm contact with the flat
surface formed on top of the bent knee. The
point of the left elbow extends just slightly past
the left knee. However, depending on the need
for stability or observation of the enemy, the
elbow does not have to rest on the knee.

The following steps provide specifics for each
adaptation:

	High kneeling: the toes of the right foot are
curled and in contact with the deck or the
inside of the foot may be in contact with the
deck. Depending on the need for observation,
the buttocks may or may not rest on the right
heel. The left leg is bent at the knee; the shin
straight up and down. The left foot is flat on
the deck. See figure 4-10.

	Medium kneeling: the right ankle is straight
with the foot stretched out and the bootlaces in
contact with the deck. The left leg is bent at the
knee, the left foot flat on the deck. The right
shin may be angled to the body to create a tripod
of support for the position. See figure 4-11.

	Low kneeling: the right ankle is turned so the
outside of the foot is in contact with the deck
and the buttocks are in contact with the inside
of the foot. The right shin may be angled to the
body to create a tripod of support for the position.
See figure 4-12.

	Two-knee: drop both knees onto the deck. The
toes may be curled to get into and out of the
position quickly. Depending on the need for
observation of the enemy, the buttocks may or
may not rest on the heels. See figure 4-13.

 Figure 4-10. Weaver High Kneeling.

 Figure 4-11. Weaver Medium Kneeling.

 Figure 4-12. Weaver Low Kneeling.

 Figure 4-13. Weaver Two-Knee Kneeling.

Isosceles Kneeling Position

The advantage of the Isosceles variation is that it
enables the Marine to fire over the top of cover
while exposing less of the body to a threat. To
assume the Isosceles kneeling position, the following
steps are basic to all adaptations:

	Drop the right foot back or step forward with
the left foot and place the right knee on the
deck.

	Square the shoulders to the target.

	Extend the arms toward the target.

	Lean forward with the shoulders rolled forward
and the head tucked between the shoulders to
better manage recoil.

The following steps provide specifics for each
adaptation:

	High kneeling: the toes of the right foot are
curled and in contact with the deck or the
inside of the foot may be in contact with the
deck. Depending on the need for observation,
the buttocks may or may not rest on the right
heel. The left leg is bent at the knee, the shin is
straight up and down. The left foot is flat on
the deck. See figure 4-14.

	Medium kneeling: the right ankle is straight
with the foot stretched out and the bootlaces in
contact with the deck. The left leg is bent at the
knee, the left foot is flat on the deck. The right
shin may be angled to the body to create a tripod
of support for the position. See figure 4-15.

	Low kneeling: the right ankle is turned so the
outside of the foot is in contact with the deck
and the buttocks are in contact with the inside
of the foot. The right shin may be angled to the
body to create a tripod of support for the position.
See figure 4-16.

	Two-knee: drop both knees onto the deck. The
toes may be curled to get into and out of the
position quickly. Depending on the need for
observation of the enemy, the buttocks may or
may not rest on the heels. See figure 4-17.

 Figure 4-14. Isosceles High Kneeling.

 Figure 4-15. Isosceles Medium Kneeling.

 Figure 4-16. Isosceles Low Kneeling.

 Figure 4-17. Isosceles Two-Knee.

Prone Position

The prone position is easily assumed, stable, and
presents a small target to the enemy. Since the
prone position places most of the body on the
deck, it offers great stability for long range shooting.
However, it is the least mobile of the firing
positions and may restrict the field of view. The
prone position can be adapted to either the Weaver
variation or the Isosceles variation.

Weaver Prone Position

The Weaver variation of the prone position produces
a cocked leg position by angling the body
to the target and cocking the leg to support the
position. The Weaver prone position is ideal for
firing from behind cover. See figure 4-18.

To assume the Weaver prone position, perform
the following steps:

	Face the target and make a half turn to the right
(this places the body at a 40 to 60 degree
oblique to the target). Grip the pistol in the
right hand, placing the pistol in a position that
facilitates control of the weapon. Ensure the
pistol is pointed in a safe direction and does
not cover any portion of the body.

	Move the body to the deck by using either the
squat or drop method, keeping the body at a 40
to 60 degree oblique to the target.

	Squat Method

	Squat down and place the left hand on the
deck.

	Kick both feet backward and come down on
the right side of the body with the right arm
extended toward the target.

	Ensure the pistol does not cover the body or
the left hand. See figure 4-19.

	Drop Method

	Drop to a kneeling position.

	Place the left hand on the deck in front of the
body, push the pistol out toward the target.

	Roll the right side of the body onto the deck.

	Ensure the pistol does not cover the body or
the left hand. See figure 4-20 on page 4-12.

	Bring the left knee up to support the firing
position and to raise the diaphragm off the
deck so as not to interfere with breathing. The
inside of the knee rests on the deck. The knee
is drawn up to provide maximum stability for
the position.

	Establish a two-handed firing grip on the pistol.

	Place the left elbow on the ground for stability.
For maximum stability, strive to keep the grip
firmly placed on the deck.

	The head may rest against the right arm so the
pistol sights can be aligned. The head may be
canted as long as the aiming eye can look
directly through the sights. Strive to keep the
pistol sights as level as possible while acquiring
sight alignment.

 Figure 4-18. Weaver Prone Position.

 Figure 4-19. Squat Method.

 Figure 4-20. Drop Method.

To make minor increases in elevation, keep the
left hand in place and firmly on the deck and
raise the right hand to achieve the desired elevation.
However, contact between the right and left
hands must be maintained to stabilize the pistol.
See figure 4-21 on page 4-12. (There is a tradeoff
between obtaining the needed elevation and losing
stability, so the Marine must strike a balance
between the two.)

 Figure 4-21. Increasing Elevation (Minor Adjustments).

Isosceles Prone Position

The Isosceles variation of the prone position produces
a straight leg position. See figure 4-22.

To assume the Isosceles prone position:

	Stand facing the target. Grip the pistol in the
right hand, placing the pistol in a position that
facilitates control of the weapon. Ensure the
pistol is pointed in a safe direction and does
not cover any portion of the body.

	Move the body to the deck by using either the
squat or drop method.

	Squat Method

	Squat down and place the left hand on the
deck.

	Kick both feet backward and come down on
the right side of the body with the right arm
extended toward the target.

	Ensure the pistol does not cover the body or
the left hand. See figure 4-23.

	Drop Method

	Drop to a kneeling position.

	Place the left hand on the deck in front of the
body.

	Push the pistol out toward the target, and roll
the right side of the body onto the deck.

	Ensure the pistol does not cover the body or
the left hand. See figure 4-24.

	Establish a two-handed firing grip on the pistol.

	Spread the legs to a position that provides
maximum stability. The insteps of both feet
may be flat on the deck or the toes may be
curled and dug into the deck.

	Keep the pistol sights as level as possible while
acquiring sight alignment. Keep the head in a
position to allow the aiming eye to look directly
through the sights.

	When wearing a helmet, the head may be
canted slightly and rest against the right arm to
push the helmet from the eyes so the sights can
be aligned. Likewise, the pistol may be canted
outboard to allow the aiming eye to look
directly through the sights.

 Figure 4-22. Isosceles Prone Position.

 Figure 4-23. Squat Method.

 Figure 4-24. Drop Method.

To make minor increases in elevation, keep the
left hand in place and firmly on the deck and
raise the right hand to achieve the desired elevation.
However, contact between the right and left
hands must be maintained to stabilize the pistol.
See figure 4-25 on page 4-14. (There is a tradeoff
between obtaining the needed elevation and losing
stability, so the Marine must strike a balance
between the two.)

 Figure 4-25. Increasing Elevation (Minor Adjustments).

Natural Body Alignment

The body must be properly aligned to the target
so the sights fall naturally on the target when the
pistol is presented. It takes a combination of body
alignment and consistent muscular tension to
ensure the sights fall naturally to the same area of
the target every time the pistol is presented. The
Marine can execute the following to check natural
body alignment and to ensure the sights center
on the aiming area:

	Orient the body to a target and establish a variation
of the standing position and a two-handed
firing grip on the pistol. Aim in on the target.

	Close the eyes and take a deep breath.

	Open the eyes and see where the pistol sights
are in relation to the target. If the pistol sights
are right or left of the target, move the feet to
adjust the position right or left.

Note: Do not force the sights onto the target
area by moving the arms; this increases the
muscular tension on one side of the body,
disturbs balance, and makes recoil harder to
manage.

If the sights are significantly out of alignment
when the pistol is at eye level, it may be an indication
of a poor grip. When the grip is correct (to
include the muscular tension in the grip, wrist,
and forearms), the sights should align to the point
that only minor adjustments are needed to align
the sights to the aiming eye.

Repeat the preceding steps as necessary. Body
alignment and muscular tension are correct when
the sights are naturally placed in the same area on
the target every time the Marine aims on the target.

Chapter 5

Use of Cover and Concealment

On the battlefield, a firing position that allows
maximum observation of the enemy as well as
cover and concealment is a necessity. A good
position provides a solid foundation for the pistol,
maximizes the use of cover to provide protection
from enemy fire, allows mobility, and provides
observation of the enemy. Where possible, the
cover should be used to provide additional support
for the position.

When contact with the enemy is made, it is
important to seek cover as quickly as possible.
Cover is anything that provides protection from
enemy fire. Cover should be, at a minimum, thick
enough to stop small arms fire and high enough
to protect the Marine when firing from behind it.
The effective use of cover enables engagement of
enemy targets while affording protection from
enemy fire. Cover can also be effectively used to
conceal the Marine from enemy view while
searching for targets.

Concealment is anything that hides a Marine
from enemy view; however, it might not afford
protection. Concealment can be provided by
brush, trees, etc.

Note: The procedures in this chapter are written
for right-handed Marines; left-handed
Marines must reverse directions as needed.

Cover Materials

Natural cover (rocks, logs, rubble, etc.) is best
because it is hard to detect. But any material
(including buildings, structures, etc.) that may
protect an individual from small arms fire can be
used for cover. Some common types of cover
material are as follows.

Dirt

The best type of cover is dirt packed to a minimum
thickness of 18 inches.

Cinder Blocks

Cinder blocks used as foundations for houses or
walls can be used for cover, but they can be penetrated.
They are also brittle and can shatter upon
impact from small arms fire, which can cause
injury by secondary fragmentation.

Trees, Logs, and Telephone Poles

Wood is a relatively dense material; therefore, it
offers good covering protection since bullets have
a tendency to fragment as they penetrate. Live
trees have a greater resistance to bullet penetration
than dead wood. Wood that has been treated
with creosote, such as telephone poles and railroad
ties, offers better protection from projectiles
than untreated wood, but it still does not ensure
protection from small arms fire.

Sandbags

Sandbags can be used for cover. However, they
should always be packed tightly and tamped
down to increase their density. If loosely filled or
moist, a bullet can more easily penetrate the
sandbag. Doubling or overlapping sandbags also
increases their protective qualities.

Considerations for Firing From Cover

Adjusting the Firing Position

Cover can provide additional support for the firing
position. The firing position is adjusted to ensure
stability, mobility, and observation of the enemy.

The Marine chooses a firing position based on his
height in relation to the height of the cover. The
firing position must minimize exposure to the
enemy but allow observation of the area.

Although the cover provides additional support,
the Marine continues to apply the same amount
of muscular tension in the grip, wrist, and forearms.
Muscular tension is still necessary to stabilize
the pistol sights and manage recovery.

Because the sights are higher than the muzzle of
the pistol, the Marine must ensure that the muzzle
of the pistol clears the cover as he obtains sight
alignment/sight picture on the target. The closer
the Marine is to the cover, the easier it is to ensure
the muzzle clears the cover.

Applying the Weaver and Isosceles Variations

The type of cover may dictate which variation of
a firing position will be the most effective. The
position should provide the Marine with the maximum
amount of stability and control and allow
the Marine to manage recoil effectively in order
to recover on target.

Weaver Variation

The Weaver variation exposes less of the body
from behind cover due to the angle of the body.
The Weaver variation may be better suited for firing
from behind the right or left side of cover.
For example, the Weaver prone is ideal for firing
from behind a log.

Isosceles Variation

The Isosceles variation is good for firing over the
top of cover (e.g., a window). The Isosceles
prone is ideal for firing from behind narrow cover
(e.g., a telephone pole).

Keeping the Body Behind Cover

Avoid inadvertent exposure of any part of the
body. Be especially aware of the top of the head,
elbows, knees, or any other body part that may
extend beyond the cover.

Log or Curb

When firing from behind a log or curb, the
Marine must present the lowest possible silhouette
and may use the log or curb for maximum
support of the position. For maximum protection,
muzzle clearance is kept as close as possible
to the top of the log or curb. The Marine may fire
from either the side or the top of the log, depending
on cover and concealment (see fig. 5-1). The
Marine fires over the top of a curb when it is used
for cover.

 Figure 5-1. Firing Around a Log.

Wall or Barricade

Firing is done from either the side or over the top
of a wall or barricade. See figure 5-2.

 Figure 5-2. Firing From a Barricade.

Window

If the Marine has not been detected by the enemy,
he should use the side of the window or the window
sill for support. Ideally, it is best to fire from
the corner of the window sill when using the window
for support. If there is little chance for detection
or the shot can be made without support, the
Marine should remain back and to the side of the
window opening so the pistol does not protrude
and his body is concealed by the shadows/darkness
of the room. If the Marine is positioned too
close to the window, his body provides a silhouette
to the enemy.

Vehicle

In many combat situations, particularly in urban
environments, a vehicle may be the best form of
cover. When using a vehicle for cover, the engine
block provides the most protection from small
arms fire. The Marine establishes a position
behind the front wheel or front door jamb so the
engine block is between him and the target. See
figure 5-3.

From this position, the Marine fires over the hood
of the car or underneath the car from behind the
wheel. At the back of the car the axle and the
wheel provide the only cover. If the Marine must
shoot from the back of the car, he must position
himself directly behind the wheel as much as possible.
See figure 5-4.

 Figure 5-3. Firing Over the Hood of a Vehicle.

 Figure 5-4. Firing From the Back of a Vehicle.

Providing Support for the Position and the Pistol

Support helps stabilize both the firing position
and the pistol and enable the Marine to maintain
sight alignment and sight picture.

The forearms or hands can contact the support to
stabilize the pistol. The Marine may rest the pistol
on or against the support as long as the support
does not interfere or affect the pistol’s cycle
of operation. See figure 5-5.

 Figure 5-5. Hand Resting on Support.

When firing over the top of cover, the Marine can
establish a supported position and stabilize the
position by resting the trigger guard or the magazine
on the cover. The pistol may be pushed up
against the support so the “V” formed by the
receiver and the front of the trigger guard rests
firmly against the support. See figure 5-6.

 Figure 5-6. Trigger Guard Resting Against Support.

When firing around the sides of cover, the Marine
can establish support and stabilize the position by
placing the back of the hand or arm against the
cover. Avoid placing the slide of the pistol against
the cover because it can interfere with the pistol’s
cycle of operation. However, the pistol can be
canted and placed against the cover so the trigger
guard or the “V” formed between the receiver and
trigger guard rests against the support. This position
enables the Marine to expose less of himself
to the enemy. See figure 5-7.

 Figure 5-7. Hand Resting Against Side of Support.

When using a vehicle for cover, the Marine can
establish additional support for the pistol by positioning
himself in the car behind the door jamb
(frame of door) and placing his hands or pistol
against the “V” formed by the open door and
door frame. See figure 5-8.

 Figure 5-8. Firing From Behind the Door Jamb of a Vehicle.

When shooting from the left side of cover, the
Marine still uses his right hand and eye. See figure
5-9. He may have to cant his head and the
pistol to the left to establish sight alignment. For
right-handed Marines, shooting from the left side
of cover may expose more of the Marine to the
enemy than shooting from the right side.

 Figure 5-9. Firing From the Left Side of Cover.

Changing Positions

If the Marine has been firing from cover and has
to reload or clear a stoppage behind cover he
should attempt to resume firing from a different
position. The enemy is aware of the Marine’s
current position and will be ready to engage him
once he re-appears.

Moving

In combat, the Marine must be constantly aware
of his surroundings and the available cover
should enemy contact occur during movement
from one position to another.

When moving from cover to cover, the Marine
selects the next cover location and plans the route
of movement before leaving his present position.
This is done by quickly looking from behind cover
to ensure the area is clear, ensuring the head
and eyes are exposed for as short a time as possible.
If necessary, the Marine should conduct a
Condition 1 reload before moving from cover.
Once the Marine is committed to moving, he
must focus on the move until cover is reassumed.

Supported Firing Positions

During combat, the Marine may not have the
time to assume a perfect firing position. He must
know instinctively that his position is correct
rather than follow a regimented sequence of
movements to ensure its correctness. With training,
the Marine can assume stable firing positions
quickly and instinctively by incorporating the use
of cover for support. Support provides foundations
for the firing position; which, in turn, provides
support for the pistol. To maximize the
support provided by the position, the firing position
should be adjusted to fit or conform to the
shape of the cover.

A supported firing position minimizes exposure
to the enemy, maximizes the stability of the pistol
and protection from fire, and provides observation
of the enemy. Any stable support may be used
(e.g., logs, sandbags, walls). The surrounding
environment dictates the support and position.

The size, distance to the target, and time affect
the need for stability and recovery in the selection
of a supported firing position. For example, if the
target is a great distance from the Marine, he may
sacrifice some of his ability to manage recoil in
order to assume a supported firing position that
provides him the additional stability needed to
fire accurately at long range. But, recovery may
be more important for the Marine if he must fire
multiple shots on target quickly; therefore, he
may sacrifice some stability in his supported firing
position in order to engage a target with multiple
shots.

Supported Prone

The supported prone position presents the lowest
silhouette and provides maximum protection from
enemy fire. The supported prone position can be
assumed behind a tree, a wall, or almost any type
and size of cover. It is flexible and allows firing
of the pistol from all sides. To assume the supported
prone position and maximize the use of
cover, the position is kept as low as possible to
ensure no part of the body is exposed to the enemy.
If the cover is narrow, the Marine positions
his body directly behind cover and keeps his legs
together. The Marine’s body is in line with the
pistol and directly behind the pistol. The Isosceles
prone position presents a smaller target to the
enemy and more body mass to absorb recoil. The
Weaver prone position is ideally suited to fire
from around cover (e.g., log) because of the angle
of the body, but this position presents a larger target
to the enemy. See figure 5-10.

 Figure 5-10. Weaver Prone.

Supported Kneeling

If the prone position cannot be used because of
the height of the support, the Marine may use the
supported kneeling position. The kneeling position
allows firing of the pistol from all sides. This
position may be altered to maximize the use of
cover or support by assuming a variation of the
kneeling position (high, medium, low, or two-knee).
The kneeling position provides more
mobility than the prone position. See figure 5-11.

Caution

The Marine must not indicate to the enemy
his position with his exposed knee. If the
Marine changes knees while exposed to the
enemy, he has indicated the direction of his
next shot to the enemy.

 Figure 5-11. Supported Kneeling.

Supported Standing

When use of the support is maximized, the supported
standing position can be as stable as the
supported kneeling or prone position. The supported
standing position provides greater mobility
than the other positions and usually provides
greater observation of the enemy. In the standing
position, the Marine must not allow the placement
of his foot to indicate to the enemy his position
behind cover. See figure 5-12.

 Figure 5-12. Supported Standing.

Locate and Engage Targets From Behind Cover

To locate targets when behind cover or to ensure
the area is clear before moving, the Marine must
expose himself to the enemy. There are two techniques
used to locate and engage targets from
behind cover: the pie and the rollout. These techniques
minimize the Marine’s exposure to enemy
fire while placing him in a position to engage
targets or to move to another location if necessary.
Both techniques are used in the kneeling
and standing positions.

Pie Technique

The Weaver position is the most effective position
when executing the pie technique because
the position of the Marine’s body minimizes
exposure to the enemy. See figure 5-13.

To perform the pie technique—

	Stay behind cover while moving back and
away from the leading edge of the cover. The
surroundings and situation dictate the distance
the Marine moves back and away from the
cover. Generally, the further back the Marine is
from cover, the greater his area of observation;
staying too close to cover decreases the area of
observation.

	Assume a firing position and lower the pistol
sights enough to have a clear field of view,
aiming in on the leading edge of the cover.

	Take small side steps and slowly move out
from behind cover, covering the field of view
with the aiming eye and muzzle of the pistol.
Wherever the eyes move, the muzzle should
move (eyes, muzzle, target).

	Continue moving out from cover until a target
is identified or the area is found to be clear. If a
target is identified, sweep the safety off, place
the finger on the trigger, and engage the target.

 Figure 5-13. Pie Technique.

Note: If a target is identified before moving
out from cover, the pistol should be thumbcocked
and off safe before moving out.

Rollout Technique

In this technique, the Isosceles position is the most
effective position when executing the rollout technique
because the position of the body allows the
Marine to better maintain his balance. See figure
5-14. To perform the rollout technique—

	Stay behind cover, move back, and position the
body so it is in line with the leading edge of the
cover, ensuring that no part of the body extends
beyond cover.

	Assume firing position
and come to the Ready,
ensuring the muzzle is
just behind cover.

	Cant the head and pistol
slightly and roll the
upper body out to the
side enough to obtain a
clear field of view.
Keep the feet in place
and push up on the ball
of one foot to facilitate
rolling out.

	Continue to roll out
from cover until a target
is identified or the
area is found to be
clear. If a target is identified,
sweep the safety
off, place the finger on
the trigger, and engage
the target.

 Figure 5-14. Rollout Technique.

Note: If a target is identified before moving
out from cover, the pistol should be thumbcocked
and off safe before moving out.

Combining the Pie and Rollout Techniques

In some situations, it may be necessary to utilize
both the pie and rollout technique in order to
search an entire area for targets (i.e., corner of a
building, doorway). Changing from one technique
to another may allow the Marine to minimize
his exposure to the enemy and reduce the
time he is exposed to enemy fire.

Chapter 6

Presentation of the M9 Service Pistol

In combat, targets present themselves with little or
no warning. The Marine must have the ability to
react quickly and to effectively and efficiently
present the pistol, whether the pistol is in the holster
or at a carry. To successfully engage a combat
target with the M9 service pistol, the Marine must
master pistol presentation from the carries and
transport, pistol presentation while assuming a firing
position, and search and assess techniques.

Note: The procedures in this chapter are written
for right-handed Marines; left-handed
Marines should reverse directions as needed.

Sight Alignment/Sight Picture

Pistol presentation drills and dry fire help the
Marine achieve a consistent grip and rapid presentation
and aid in quickly acquiring sight alignment
and sight picture. The Marine always executes the
following steps:

	Identify the target and quickly present the pistol
to the target while simultaneously sweeping
the safety with the thumb of the right hand.
(Disengaging the safety with the right thumb
ensures the trigger is not pulled before taking
the pistol off safe.)

	Shift the focus from the target to the front sight
to obtain sight alignment while presenting the
pistol. As the front sight breaks the plane of
vision, acquire the front sight and begin to
apply trigger control as sight picture is acquired.

	Apply trigger pressure until the shot is fired.

Presentation From the Carries and Holsters

Presentation From the Ready

To present the pistol from the Ready, the Marine
performs the following steps in sequence. When a
target appears—

	Sweep the safety with the thumb of the right
hand, place the trigger finger on the trigger, and
raise the arms to bring the pistol to the target.

Note: If the Marine wishes to thumbcock the
pistol for a single action shot, the pistol is
thumbcocked with the left thumb after the
safety is swept with the right thumb. The
grip of the left hand may have to be broken
to thumbcock the pistol; re-establish the grip
after thumbcocking.

	Acquire sight alignment and sight picture
within the aiming area and apply trigger pressure
until the shot is fired.

Presentation From the Alert

To present the pistol from the Alert, the Marine
performs the following steps in sequence. When a
target appears—

	Sweep the safety with the thumb of the right
hand, place the trigger finger on the trigger,
and bring the pistol to the target:

	If the arms are straight, raise the arms to a
45-degree angle with the deck.

	If the arms are bent, straighten the arms out
toward the target.

Note: If the Marine wishes to thumbcock the
pistol for a single action shot, the pistol is
thumbcocked with the left thumb after the
safety is swept with the right thumb. The
grip of the left hand may have to be broken
to thumbcock the pistol; re-establish the grip
after thumbcocking.

	Acquire sight alignment and sight picture
within the aiming area and apply trigger pressure
until the shot is fired.

Presentation From a Holster Transport

The pistol is presented from the holster in one
continuous, fluid motion.

M12 Holster

To present the pistol from the M12 holster transport,
perform the following steps in sequence
once the target appears:

	Place the heel of the left hand at the center of
the torso with the fingers extended toward the
target. (The placement of the left hand allows a
two-handed grip to be established in a minimum
amount of movement.) At the same time, unfasten
and release the D-ring with the right hand.

	Use the right hand to place the thumb on the
forward edge of the holster and the fingers
around the back edge of the holster, keeping
the trigger finger straight.

	Slide the hand up the holster until the fingers
come in contact with the pistol grip. At the
same time, keep the thumb above the pistol to
guide the holster flap up.

	Grasp the pistol grip with the fingers and draw
the pistol straight up. Continue withdrawing the
pistol while moving the thumb to a position on
the safety.

Note: Hand placement should allow the firing
grip to be established once the thumb
disengages the safety. Any adjustments
made to the firing grip after the safety has
been disengaged should be minor.

	Once the muzzle clears the holster, rotate the
muzzle forward while sweeping the safety.

	Establish a two-handed grip on the pistol by
joining the left hand with the right hand in
front of the torso. At the same time, start to
straighten the pistol out toward the target. See
figure 6-1.

	Continue moving the pistol toward the target
and, at the same time, place the trigger finger on
the trigger, acquire sight alignment and sight
picture within the aiming area, and apply trigger
pressure until the shot is fired. See figure 6-2.

 Figure 6-1. Presentation From the M12 Holster—Step 1.

 Figure 6-2. Presentation From the M12 Holster—Step 2.

When time permits to thumbcock the pistol for a
single action shot (e.g., a long-range engagement),
the Marine presents the pistol from the
holster by performing the following steps once
the target appears:

	Withdraw the pistol from the holster.

	Sweep the safety with the thumb of the right
hand.

	Join the left and right hands and thumbcock the
pistol with the left thumb.

	Establish a two-handed grip on the pistol.

	Straighten the pistol out toward the target and,
at the same time, place the trigger finger on the
trigger, acquire sight alignment and sight picture
within the aiming area, and apply trigger
pressure until the shot is fired.

M7 Shoulder Holster

The M9 service pistol fits very snugly in the M7
shoulder holster because the holster was originally
designed for the M1911A1 .45-caliber pistol,
which has a more slim, round design, particularly
around the trigger guard. A firm grip is
required when holstering and withdrawing the
M9 service pistol from the M7 shoulder holster.
To present the pistol from the M7 shoulder holster,
perform the following steps:

	Unsnap the thumb snap closure with the left
hand.

	Wrap the fingers of the right hand around the
pistol grip and rest the thumb on top of the
inside of the holster. See figure 6-3.

	Grasp the pistol grip firmly and draw the pistol
up and away from the holster while rotating the
thumb in a position to operate the safety.

	Continue withdrawing the pistol until the muzzle
clears the holster and rotate the muzzle toward
the target. See figure 6-4.

	Sweep the safety with the thumb of the right
hand while starting to punch the pistol out
toward the target.

	Establish a two-handed grip on the pistol by
joining the right hand with the left hand in the
center of the torso. See figure 6-5.

	Continue punching the pistol out and, at the
same time, place the trigger finger on the trigger,
establish sight alignment and sight picture
within the aiming area, and continue trigger
pressure until the shot is fired.

 Figure 6-3. Presentation From the M7 Shoulder Holster—Step 1.

 Figure 6-4. Presentation From the M7 Shoulder Holster—Step 2.

 Figure 6-5. Presentation From the M7 Shoulder Holster—Step 3.

Assault Holster

To present the pistol from the assault holster, perform
the following in one, continuous motion:

	Bring the heel of the
hand down on the
hammer of the pistol
so that it disengages
the thumb break. See
figure 6-6.

	Sweep the hand forward
in a small circular
motion, slide the
hand up the holster,
and bring the fingers
up under the pistol
grip.

Note: Depending on
the type of retention
strap, this circular
motion releases the
retention strap or
pushes the retention
strap forward and out
of the way.

	Grasp the pistol grip and draw the pistol
straight up and out of the holster while establishing
a firing grip and positioning the thumb
on the safety to operate it. See figure 6-7.

 Figure 6-6. Presentation From the Assault Holster—Step 1.

 Figure 6-7. Presentation From the Assault Holster—Step 2.

Concealed Pistol Holster

Depending on the clothing worn by the Marine,
there are two methods for accessing the concealed
pistol holster so that the clothing does not
become an obstruction while presenting the pistol.
To present the pistol from the concealed pistol
holster, the following steps are performed in
one, continuous motion when the target appears:

	If the Marine is wearing a short jacket/sweater
(waist-level) that is buttoned or zipped—

	Move the left hand across the body and grasp
the jacket or sweater just above the holster,
at the same time place the right hand on the
holster below the jacket or sweater. See figure
6-8 on page 6-6.

	Pull up on the jacket or sweater with the left
hand. At the same time, slide the right hand
up the holster until the fingers come in contact
with the pistol grip. Keep the thumb
above the pistol to ensure the jacket or
sweater clears the pistol. See figure 6-9 on
page 6-6.

Note: Leaning slightly forward at the waist
may assist in clearing the jacket or sweater
from the pistol and in removing the pistol
from the holster.

 Figure 6-8. Presentation From the Concealed Pistol Holster—Step 1.

 Figure 6-9. Presentation From the Concealed Pistol Holster—Step 2.

	If the Marine is wearing a long jacket (below
waist-level), or a short jacket or sweater that is
unfastened—

	Place the heel of the left hand at the center of
the torso to hold the left side of the jacket
down with the fingers extended. At the same
time, place the right hand on the right side of
the jacket, with the thumb underneath the
right side of the jacket below the left hand.
See figure 6-10 on page 6-7.

	Keep thumb of the right hand against the body
and throw the jacket back and away from the
holster. See figure 6-11 on page 6-7.

Note: Keeping a weighted object (e.g., keys,
extra magazine) in the right-hand pocket of
the jacket assists in throwing the jacket back
and away from the holster.

	

	Place the right hand on the holster and slide
the hand up the holster until the fingers come
in contact with the pistol grip.

	Grasp the pistol grip with the fingers and draw
the pistol straight up. Continue withdrawing the
pistol while moving the thumb to a position on
the safety.

Note: Hand placement should allow the firing
grip to be established once the thumb disengages
the safety. Any adjustments made to
the firing grip after the safety is disengaged
should be minor.

	Rotate the muzzle forward, once it clears the
holster, while sweeping the safety.

	Establish a two-handed grip on the pistol by
joining the left hand with the right hand in
front of the torso. At the same time, start to
punch the pistol out toward the target.

	Continue punching the pistol out and, at the
same time, place the trigger finger on the trigger,
acquire sight alignment and sight picture
within the aiming area, and apply trigger pressure
until the shot is fired.

 Figure 6-10. Presentation From the Concealed Pistol Holster with the Long Jacket—Step 1.

 Figure 6-11. Presentation From the Concealed Pistol Holster with the Long Jacket—Step 2.

Presentation While Assuming the Kneeling Position

In combat, the Marine must be able to quickly
assume the kneeling position while presenting the
pistol to the target. This usually takes advantage
of cover and provides a more stable base for
shooting. The following procedures are based on
the Isosceles and Weaver variations of the standing
to the kneeling shooting positions.

From the Ready

The Marine drops to the kneeling position while
raising the arms to bring the pistol up to the target.

Note: The Weaver variation maintains the
body’s position in a 40 to 60 degree oblique
to the target.

At the same time, the Marine sweeps the safety
with the thumb of the right hand, places the trigger
finger on the trigger, acquires sight alignment
and sight picture within the aiming area,
and applies trigger pressure until the shot is fired.

From the Alert (Arms Straight)

The Marine drops to the kneeling position while
raising the arms to bring the pistol up to the target.

Note: The Weaver variation maintains the
body’s position in a 40 to 60 degree oblique
to the target.

At the same time, the Marine sweeps the safety
with the thumb of the right hand, places the trigger
finger on the trigger, acquires sight alignment
and sight picture within the aiming area,
and applies trigger pressure until the shot is fired.

From the Alert (Close Quarters, Elbows Bent)

The Marine drops to the kneeling position while
pushing the arms out toward the target.

Note: The Weaver variation maintains the
body’s position in a 40 to 60 degree oblique
to the target.

At the same time, the Marine sweeps the safety
with the thumb of the right hand, places the trigger
finger on the trigger, acquires sight alignment
and sight picture within the aiming area,
and applies trigger pressure until the shot is fired.

From the Holster Transport

The Marine withdraws the pistol from the holster
while dropping to the kneeling position. The pistol
should be rotated to the target by the time the
knee hits the deck. The Marine sweeps the safety
with the thumb of the right hand, establishes a
two-handed firing grip and—

	In the Weaver variation, raises the arms to
bring the pistol up toward the target.

	In the Isosceles variation, pushes the pistol out
toward the target.

At the same time, the Marine places the trigger
finger on the trigger, acquires sight alignment and
sight picture within the aiming area, and applies
trigger pressure until the shot is fired.

Presentation While Assuming the Prone Position

The prone position is generally assumed to take
advantage of cover or to provide additional stability
for shooting. The following procedures are
executed from the standing holster transports.

Isosceles Prone

The Marine withdraws the pistol from holster. At
the same time, the Marine eliminates body contact
with the deck by either the squat method or
the drop method. The pistol is rotated to the target
as the left hand is placed on the deck. The
Marine sweeps the safety off.

Note: If the Marine wishes to thumbcock the
pistol for a single action shot, it is done once
the Marine is on the deck.

The Marine establishes a two-handed firing grip
while spreading the legs a comfortable distance
apart for stability. He places the trigger finger on
the trigger, acquires sight alignment and sight
picture within the aiming area, and applies trigger
pressure until the shot is fired.

Weaver Prone

The Marine withdraws the pistol from the holster.
At the same time, the Marine eliminates body contact
with the deck by either the squat method or
the drop method. The Marine maintains the 40 to
60 degree oblique to the target. The pistol should
be rotated to the target as the left hand is placed on
the deck. The Marine sweeps the safety off.

Note: If the Marine wishes to thumbcock the
pistol for a single action shot, it is done once
the Marine is on the deck.

The Marine brings the left knee up, establishes a
two-handed firing grip, and places the left elbow
on the deck for stability. He places the trigger finger
on the trigger, acquires sight alignment and
sight picture within the aiming area, and applies
trigger pressure until the shot is fired.

Search and Assess

To be successful in combat, the Marine must
have the ability to assess the situation and take
appropriate action following engagement. Once
the Marine fires one or two rounds to engage a
target, he must quickly assess the situation and
the effectiveness of his engagement. This split-second
assessment allows the Marine to determine
the best course of action and prevents him
from expending a number of rounds without
assessing the results and his ability to accurately
engage the target.

To search and assess, perform the following steps
in sequence:

	Place the trigger finger straight along the
receiver immediately after a target is engaged.
Do not place the pistol on safe.

	Lower the arms just enough to look over the
pistol sights and provide a clear field of view.
Do not rotate the wrists in order to angle the
pistol downward, this breaks the firing grip and
changes the tension in the arms. Lowering the
arms maintains the firing grip, keeps the sights
level, and allows sight alignment and sight picture
to be quickly re-established should follow-on
shots need to be fired.

	Search the area by moving the head, eyes, and
pistol left and right (approximately 45 degrees
from center). Wherever the head moves, the
muzzle moves (eyes, muzzle, target). Keeping
both eyes open increases the field of view.

If the target has not been eliminated, the Marine
must determine whether to re-engage the target:

	If the Marine decides to re-engage the target,
the target’s size, time and distance to the target,
and Marine’s capabilities dictate the technique
used. Re-engagement techniques include
re-engaging the target with a well-aimed precision
shot, two shots, or offset aiming.

	If the target’s distance exceeds the Marine’s
engagement capabilities or if the target is partially
exposed and too small for the Marine to
accurately engage, the Marine should not
attempt to re-engage the target. The Marine
may seek cover, seek out a better opportunity
for engagement, or use support to better stabilize
the pistol.

When it is determined that the area is clear of all
enemy threat, place the pistol on safe without
breaking the grip and assume a pistol carry or
pistol transport.

Chapter 7

Pistol Engagement Techniques

The Marine must be able to quickly detect targets
and employ the proper pistol engagement and firing
techniques. The Marine must also be able to
re-engage a target if the initial engagement is not
successful.

Note: The procedures in this chapter are written
for right-handed Marines; left-handed
Marines should reverse directions as needed.

Target Detection

Target indicators reveal an enemy’s position.
Most combat targets are detected by smoke,
flash, dust, noise, or movement and are usually
only momentarily visible. Target indicators are
grouped into three general areas: movement,
sound, and improper camouflage.

Movement

The Marine does not need to look directly at an
object to notice movement. The eye is attracted to
any movement, especially sudden movement. A
slowly moving target is harder to detect than one
with quick, jerky movements. Therefore, the ability
to locate a moving target depends primarily on
the speed of the object’s movement.

Sound

Sound (e.g., movement, rattling equipment, talking)
can be used to detect an enemy position.
Sound provides only a general location, making it
difficult to pinpoint a target by sound alone.
However, sound can alert the Marine to the presence
of a target and increases the probability of
locating the target through other indicators.

Improper Camouflage

The improper use of camouflage creates three target
indicators: shine, outline, and contrast with
the background. The closeness of a typical pistol
engagement somewhat diminishes these effects,
but can still affect target detection. The Marine’s
ability to recognize target indicators aids in the
detection of targets.

Shine

Shine is created from reflective objects such as
metal, glass, pools of water, and the skin’s natural
oils. Shine acts as a beacon in locating a target’s
position.

Outline

The outline of camouflaged objects such as the
body, head and shoulders, weapons, and gear can
be recognizable.

Contrast With the Background

Objects contrast with a background because of
differences in color, surface, and shape. The following
are examples of objects contrasting with
their background:

	A target wearing a dark uniform would be
clearly visible in an area of snow or sand.

	Symmetrical shapes, such as helmets or rifle
barrels, can be detected in a wooded area.

	Fresh soil around a fighting hole contrasts with
the otherwise unbroken ground surface.

While observing an area, the Marine notes anything
that looks out of place or unusual and studies
it in more detail in order to increase the chances of
spotting a hidden threat.

Techniques of Fire

To successfully engage a combat target with the
M9 service pistol, the Marine must employ effective
techniques of fire. The Marine’s performance
of these skills and the proper application of the
fundamentals of marksmanship are critical to success
in a combat situation.

Double and Single Action Firing

When the M9 service pistol is taken off safe, it is
capable of firing in both a double and a single
action mode.

Double Action Mode

The design of the M9 service pistol causes the
first shot fired to be a double action shot.

In double action firing, two actions occur as the
trigger is moved to the rear; the hammer moves
to the rear, cocking the pistol, and then the hammer
moves forward, firing the pistol. More pressure
is required on the trigger to fire a double
action shot due to the distance between the trigger
and hammer and the weight of the trigger. A
double action shot requires approximately 9 to 16
pounds of pressure to move the trigger rearward.

Maintaining sight alignment and sight picture are
harder when firing a double action shot. Therefore,
the sights will more than likely move outside
the aiming area when applying trigger pressure.

Single Action Mode

In single action firing, the pistol is already
cocked because the cycle of operation in the first
double action shot leaves the hammer cocked to
the rear. Therefore, the only action taking place
as the trigger is moved to the rear is the hammer
moving forward, firing the pistol. A single action
shot requires approximately 4 to 6 pounds of
pressure to move the trigger rearward. Therefore,
the application of trigger control is easier when
firing a single action shot.

To enable the first shot to be fired single action,
the pistol’s hammer can be manually cocked with
the thumb:

Note: The pistol must be taken off safe before
it can be thumbcocked.

	Use the left thumb to pull back on the hammer
to cock it. This ensures that the firing grip of
the right hand does not have to be broken.

	Ensure that the hammer moves all the way to
the rear.

	Ensure the trigger finger remains straight along
the receiver until the pistol is fully cocked.

	Re-establish the firing grip with both hands
once the pistol is cocked.

Single Action or Double Action Firing Factors

The decision to fire in a single or double action
mode is made rapidly. Ultimately, the decision is
based on the Marine’s abilities, but the decision
is also based on time and accuracy. The pistol is
fired in the double action mode when trigger control,
sight picture, and stability of hold are not as
critical for accuracy (i.e., close range, large targets).
The pistol is fired in the single action mode
when the fundamentals are more critical to accuracy
(i.e., long range, small targets).

Time

The Marine sacrifices time to fire a single action,
precision shot; but what he sacrifices in time, he
gains in accuracy.

For quick engagements at close range, there may
not be time to thumbcock the pistol for a single
action shot. Therefore, firing the first shot in the
double action mode is preferred because shots are
needed on target quickly and stability of hold and
sight picture are not as critical to accuracy.

When time permits and for targets at longer ranges,
the pistol may be thumbcocked to place it in
the single action mode to reduce the weight of the
trigger and the distance the trigger must travel
rearward to fire the first shot.

Distance and Size of the Target

The smaller the target, the more critical the application
of the fundamentals in order to engage the
target accurately. To accurately engage a small
target (e.g., head shot, long-range target) it is better
to thumbcock the pistol for a single action
shot. Engagement of a smaller target requires
additional precision because sight alignment and
sight picture are more critical to accuracy.

Two-Shot Technique

During combat, the preferred pistol engagement
technique is to rapidly fire more than one shot on
a target to eliminate it as a threat. Two shots fired
in rapid succession increase the trauma (i.e.,
shock, blood loss) on the target and increase the
Marine’s chances of quickly eliminating the
threat. Therefore, two shots are most often fired
in rapid succession on a target at close range.

After the pistol is fired, the muzzle climbs with
the recoil of the pistol. To fire two shots, the
Marine must quickly recover the sights to the
same area on the target while re-acquiring sight
alignment and sight picture. The proper recovery
automatically brings the sights back on target following
recoil. A quick recovery allows more
time for the Marine to align the sights and apply
trigger control to fire the next shot. Recovery
begins immediately after the application of the
fundamentals to bring the pistol sights into alignment
with the target in preparation for firing the
next shot.

The amount the muzzle climbs during recoil
depends on the amount of controlled muscular
tension in the grip and wrists used to stabilize the
pistol and create consistency in resistance to
recoil. Controlled muscular tension allows the
pistol sights to recover consistently back on target
within a minimum amount of time. The speed of
delivery of multiple shots depends on how fast
the Marine can re-acquire sight alignment. Sight
recovery is determined by the following:

	The key to proper recovery is a stable firing
position and proper grip.

	If the Marine’s firing position is not stable, recoil
forces him out of his firing position, requiring
him to re-establish his position before he
takes his next shot.

	An improper grip or lack of controlled muscular
tension causes the pistol to move in the
Marine’s hand after the shot is fired, disrupting
sight alignment and requiring the Marine to re-establish
his grip.

Slow Fire Technique

Sight alignment becomes more critical the smaller
the target and the greater the distance to the
target. In these situations, the Marine does not
engage the target with two rapidly fired shots
because he has to slow down his application of
the fundamentals in order to fire a precision
shot(s). To engage small targets (i.e., partially
exposed) and targets at longer ranges where precision
is required, the Marine must employ the
following slow fire technique:

	Thumbcock the pistol for a single action shot.

	Slow down application of the fundamentals.

	Fire one well-aimed, precision shot on target.

Re-engagement Techniques

Once the Marine has quickly assessed the situation
and determined that the threat still exists, he
may make the decision to re-engage the target to
eliminate it as a threat. Re-engagement techniques
include engaging the target with a precision
shot through slow fire, two shots, or offset
aiming. The time, size, and distance to the target
as well as the Marine’s marksmanship abilities
dictate the technique used to re-engage the target.

Slow Fire Technique

If the Marine has engaged a target and the target
still poses a threat, the Marine may choose to
slow down his application of the fundamentals
and fire a slow fire, precision shot. The placement
of one well-aimed, precision shot on a designated
area of the target increases the chances of
eliminating the target as a threat. However, the
time the Marine has to engage the target determines
if he can slow down his application of the
fundamentals to fire a precision shot. Firing a
precision shot takes time, so the Marine will sacrifice
time for accuracy.

The key to successful shot placement is the
Marine’s ability to slow down his performance
and focus on the application of the fundamentals
of marksmanship. The Marine must determine
where to place shot for maximum effectiveness.
In order to make this decision, the Marine must
consider distance and size of the target and time.
For targets at close range and within the Marine’s
marksmanship abilities, a precision shot is placed
in the head to immediately eliminate the target as
a threat. Sometimes, even at close ranges, the target
may only be partially exposed; therefore, the
Marine is presented with a small target and aims
his sights on the portion of the target that is
exposed. For targets at long ranges, the target is
smaller and requires a precision shot. A precision
shot may be placed in the body to add trauma
to the target and increase the chances of
eliminating the target as a threat.

Two-Shot Technique

If a target is accurately engaged, but does not go
down, the Marine may re-engage the target with
additional shots. Two additional, rapidly delivered
shots increases the trauma and increases the
Marine’s chances of eliminating the threat.

The size and distance to the target affect how
quickly two shots can be delivered on the target.
The speed at which two shots are fired also
depends on the Marine’s marksmanship abilities
and how fast he can re-acquire his front sight.
However, the Marine must not compromise accuracy
for speed; the key to successful target
engagement is to fire only as quickly as the
Marine can fire effectively.

Offset Aiming

When the Marine assesses the situation and determines
his shots are not successful and not striking
the target in the designated aiming area, he may
employ offset aiming. Since the pistol’s sights
cannot be adjusted, offset aiming is applied to
adjust the aiming area and to cause rounds to
strike center mass. This technique should only be
applied when the Marine determines that he is
applying the fundamentals of marksmanship correctly.
Sight picture will change as the aiming
area is adjusted.

The known strike of the round offset aiming technique
requires shifting the point of aim to compensate
for rounds striking off target center. To
effectively engage a target using this technique,
the Marine must be able to see where the rounds
are striking and then aim an equal distance from
the center of the aiming area opposite the
observed strike of the round. For example, if the
rounds are striking the target high and left of center
mass, aim an equal and opposite distance low
and right.

Multiple Targets

If engaging more than one target at a time, the
Marine adheres to the fundamentals of marksmanship
and employs the techniques of multiple target
engagement. The introduction of multiple targets
in a combat scenario requires additional skills that
must be learned and practiced if a Marine is to be
successful. To be effective in combat, the Marine
must be able to detect targets through identification
of target indicators (identified on page 7-1),
prioritize the targets, and employ multiple target
engagement techniques.

Combat Mindset

Successful engagement of multiple targets
requires a somewhat different mindset from single
target engagement. For example, following
engagement of a single target, the Marine assesses
the situation. During multiple target engagements,
after the first target is engaged, he must
immediately engage the next target and continue
until all targets have been eliminated. Because
split-second decisions must be made, the development
of a combat mindset is important to success
on the battlefield. A combat mindset allows the
Marine to control the pace of the battle rather than
react to the threat.

Mental preparedness is essential to successful
engagement of multiple targets, and the required
mindset must be developed until it becomes second
nature to the Marine. When multiple targets
appear, the Marine must prioritize the targets to
establish an engagement sequence. To prioritize
targets and establish an engagement sequence,
the Marine must be aware of the surroundings,
not focus on one target, and continuously search
the terrain for additional targets.

Prioritizing Targets

Once multiple targets have been identified, they
must be prioritized in terms of the threat each target
presents. While the fundamentals of marksmanship
must still be applied, prioritizing targets
and planning the engagement are just as essential
to successful multiple target engagement.

Target priority is based on factors such as proximity,
threat, and opportunity. It also encompasses
the Marine’s proficiency level since a Marine
should not attempt to engage a target beyond his
proficiency level or the pistol’s capability (e.g., a
target 100 yards away). The principal method of
prioritizing targets is to determine the level of
threat for each target so that all targets may be
engaged in succession, starting with the most
threatening and ending with the least threatening.

Prioritizing targets is an ongoing process. As the
engagement proceeds, new targets may appear or
previously identified targets may take cover,
delaying their engagement. Therefore, the Marine
must remain constantly alert to changes in target
threat, proximity, and the opportunity for engagement
and revise target priorities accordingly.

Engaging Multiple Targets

Once targets have been prioritized, the Marine
must quickly eliminate them. It is crucial to
understand and practice the physical techniques
for engaging multiple targets until they become
second nature. When these techniques occur as
automatic responses, the Marine maintains an
awareness of the complete battlefield and is able
to concentrate on the mental aspects of multiple
target engagement.

Engagement Methods

The fundamentals of marksmanship are critical to
the development of skills to support multiple target
engagement. While responsiveness is important
when engaging multiple targets, the Marine’s
primary concern is to place accurate rounds on target.
A balance must be struck between placing
shots quickly on targets at close range and slowing
down to place precision shots on targets at long
range because all targets pose a threat and must be
accurately engaged. To engage multiple targets—

	Engage every target, move from target to target.

	After all of the targets have been initially
engaged, assess the effectiveness of the engagements
and, if necessary, re-engage targets that
still pose a threat.

	If all of the targets are eliminated, search the
area for new targets.

Considerations for Field Firing Positions

The selection and use of field firing positions are
critical to engagement of multiple targets. As in
any firing situation, if the situation permits, the
Marine should make a quick mental review of the
terrain to select a firing position that provides stability,
mobility, and observation of the enemy.
The firing position should also provide flexibility
for engaging multiple targets. The more dispersed
the multiple targets, the greater the lateral movement
the position must afford to engage them.

The prone position provides the maximum stability
for firing well-placed shots, but engaging multiple
targets from this position may require
adjustment in the position from shot to shot
depending on the distance between the targets
and their location. Because the arms are fully
extended on the ground, the prone position can be
restrictive, increasing the time it will take to
recover the sights onto subsequent targets. If the
Marine must make an adjustment in the prone
position to engage multiple targets, he must
ensure that he maintains proper arm placement.
Improper arm placement may affect his stability
of hold and his ability to acquire sight picture.
The following identifies position adjustments:

	For targets that are not widely dispersed, the
Marine adjusts the position of the lower part of
the body to orient the upper body toward the
target without disturbing the placement of the
arms. This allows the Marine to maintain stability
of hold and quickly recover on subsequent
targets. Moving the legs to the left orients the
upper body to the right; moving the legs to the
right orients the upper body to the left.

	For targets that are widely dispersed, the
Marine may need to adjust his entire position to
orient his body in the direction of subsequent
targets. Using the left hand, push the upper
body off the deck just high enough to move the
body in the direction of the target. Extend the
right arm toward the target and keep the muzzle
pointed in the direction of the target.

The kneeling and standing positions provide an
increased field of view and allow maximum lateral
adjustment to engage dispersed targets. The
type of adjustment the Marine must make in the
kneeling or standing position in order to orient
his body in the direction of each target is related
to the distance between the targets. It is also related
to the Marine’s ability to maintain stability of
hold and recover from recoil. Once the first target
is engaged—

	Maintain a proper shooting position, rotate the
body in the direction of the target, keeping the
feet in place. In the standing position, the
Marine may bend slightly at the knees while
rotating the body. This allows the Marine to
distribute his weight forward to provide additional
stability to the position and to better control
the effects of recoil.

	Adjust the entire position by either adjusting
the placement of the feet or knee(s) in order to
face in the direction of the new target if the targets
are some distance apart.

	Ensure that as the eyes move to a new target,
the head and pistol muzzle should follow.

Moving Targets

The majority of combat targets will be moving;
the enemy will move quickly from cover to cover,
exposing himself for the shortest time possible.
Therefore, a moving target must be engaged
before it disappears. The Marine must engage a
moving target with the same accuracy and precision
used to engage a stationary target. Practice
in the proper application of leads and the fundamentals
of marksmanship enable the successful
engagement of moving targets.

Types of Moving Targets

Moving Target

This type of target moves in a consistent manner
(i.e., walking or running) and is in continuous
sight as it moves across the Marine’s field of
vision. However, unless the enemy is completely
unaware of the Marine’s presence, this type of
target is not likely to present itself.

Stop and Go Target

This type of target appears and disappears during
its movement due to intermittent cover. It will
present itself for only a short period of time
before re-establishing cover. This type of target is
most vulnerable to fire at the beginning and end
of its movement because it begins slow and gains
momentum as it leaves cover and then slows to
avoid overrunning the new cover.

Leads for Moving Targets

Once the moving target has been identified it must
be engaged. To engage a moving target, the
Marine must aim at a point in front of the target,
which is known as a lead. Lead is the distance in
advance of the target that is required to strike the
target when it is moving. To achieve success,
determining the amount of lead to engage a moving
target must be as precise as possible. When a
shot is fired at a moving target, the target continues
to move during the time of the bullet’s flight.
For this reason, the aim must be in front of the target;
otherwise, the shot will fall behind the target.

Factors Affecting Lead

Factors that affect the amount of lead are the target’s
range, speed, and angle of movement.

Range. There is a time lag from the time a round
is fired until the round strikes at the point of aim.
This time of flight could allow a target to move
out of the bullet’s path if the round were fired
directly at the target. Time of flight increases as
range to the target increases. Therefore, the lead
must be increased in proportion to the distance to
the target.

Speed. A greater lead is required to hit a running
man than a walking man because the running
man moves a greater distance during the flight of
the bullet.

Angle of Movement. The angle of target movement
also affects the amount of lead required for
target engagement. The angle of movement
across the Marine’s line of sight relative to the
flight of the bullet determines the type (amount)
of lead.

Types of Leads

Full Lead. The target moves straight across the
Marine’s line of sight with only one arm and half
the body visible. This target requires a full lead
because it moves the greatest distance across the
Marine’s line of sight during the bullet’s flight.

Half Lead. The target moves obliquely across the
Marine’s line of sight (at about a 45-degree
angle). One arm and over half of the back or
chest are visible. This target requires half of a full
lead because it moves half as far as a target moving
directly across the Marine’s line of sight during
the bullet’s flight.

No Lead. A target moving directly toward or
away from the Marine presents a full view of
both arms and the entire back or chest. No lead is
required. This target is engaged in the same manner
as a stationary target because it is not moving
across the Marine’s line of sight.

Point of Aim Technique

To engage a moving target, a Marine establishes
a lead using a point of aim offset aiming technique.
This technique uses predetermined points
of aim to sector a man-sized target vertically,
halfway between center mass and the leading
edge of the target (both one point of aim and two
points of aim) (see fig. 7-1 on page 7-8). The
same units of measure can be applied off the target
for holds of additional points of aim. To use
the point of aim technique to establish a lead on a
man-sized moving target at various ranges,
speeds, and angles of movement, the following
guidelines apply. See figure 7-2 on page 7-9.

	For a target moving at a distance of 15 yards
away or less, no lead is required.

	For a target walking directly across the Marines
line of sight (full lead) between 16 and 25 yards
away, hold 1 point of aim in the direction the
target is moving.

	For a target running directly across the Marine’s
line of sight (full lead) between 16 and 25 yards
away, hold 2 points of aim in the direction the
target is moving.

Methods of Engagement

Moving targets, although difficult, can be engaged
by the tracking or ambush method or a combination
of the two. See figure 7-2 on page 7-9.

Tracking Method

In this method, the Marine “tracks” or follows the
target with his front sight while maintaining sight
alignment and a point of aim on or ahead of
(leading) the target until the shot is fired. Sight
picture is the aiming point in relation to the target
while maintaining sight alignment (when a lead is
established in moving target engagement, the
sights are not entered on the target). To execute
the tracking method—

	Thumbcock the pistol while presenting it to the
target.

	Track the muzzle of the pistol through the target
to the desired point of aim (lead). The point
of aim may be on the target or some point in
front of the target depending upon the target’s
range, speed, and angle of movement.

	Track and maintain focus on the front sight
while applying trigger pressure and acquiring
sight alignment.

	Continue tracking and applying trigger pressure
while acquiring sight picture. When sight
picture is established, engage the target while
maintaining the proper point of aim (lead).

	Follow through so the lead is maintained as the
bullet exits the muzzle. Continuing to track also
enables a second shot to be fired on target.

Ambush Method

The ambush method is generally used to engage a
stop and go target and when it is difficult to track
the target with the pistol, such as in the prone
position. With this method, the pistol is aimed at a
predetermined engagement point ahead of the target
and along its path, allowed to remain stationary,
and fired when the target reaches the
predetermined engagement point. The engagement
point is based on the required point of aim
(lead) to engage the target effectively. When the
sights are settled, the target moves into the predetermined
engagement point creating the desired
sight picture. Once sight picture is established, the
remaining pressure is applied on the trigger until
the shot is fired. To execute the ambush method—

	Look for a pattern of exposure.

	Thumbcock the pistol while presenting it to a
selected point of aim ahead of the target.

	Apply trigger pressure while obtaining sight
alignment in the aiming area.

	Continue applying trigger pressure and hold
sight alignment until the target moves into the
predetermined engagement point and the
desired sight picture is established.

	Engage the target once the sight picture is
acquired.

	Follow through so the pistol sights are not disturbed
as the bullet exits the muzzle.

 Figure 7-1. Points of Aim.

Applying the Fundamentals of Marksmanship

The engagement of moving targets is a perishable
skill that must be practiced frequently if it is to be
maintained. The Marine must practice to develop
the skill to calculate the point of aim (lead) and
fire the shot while maintaining the proper point of
aim (lead).

To engage moving targets using the tracking
method, the Marine moves the pistol smoothly
and steadily as the target moves. A stable position
and firm grip are necessary to steady the pistol
sights while tracking.

When using the tracking method, continue tracking
the target while following through with the
shot process so the point of aim (lead) is maintained
as the bullet exits the muzzle. Continuing
to track also enables a second shot to be fired on
target if necessary. Concentration should be on
continuing to track while applying the fundamentals.
The fundamentals must be instinctively
applied, allowing concentration on tracking the
target and applying point of aim (lead).

 Figure 7-2. Moving Target Engagement Methods.

Aiming

Sight alignment remains unchanged for accurate
engagement of a moving target. The most common
error when engaging moving targets is to
focus on the target rather than focusing on the
front sight. Sight picture is the point of aim in
relation to the target while maintaining sight
alignment. For both the ambush and tracking
methods, sight picture is changed from the normal
center mass picture, based on range, speed,
and angle of movement of the target. It takes
practice in moving target engagement to quickly
establish the desired sight picture for a given
point of aim (lead).

Breath Control

There is no difference in breath control when
engaging moving targets; the breath is held to fire
the shot.

Trigger Control

Trigger control is critical to firing shots while
establishing and maintaining sight alignment and
sight picture. Because the single action mode is
the preferred method of engaging a moving target,
the pistol is thumbcocked before trigger control is
applied. The following guidelines apply:

	Do not use interrupted trigger control when
engaging moving targets because the point of
aim (lead) is lost or has to be adjusted if the
trigger is held in order to re-assume the proper
sight picture.

	Do not stop tracking as trigger control is
applied. This causes the shot to impact behind
the moving target. Trigger control should be
uninterrupted while maintaining the point of
aim so the trigger is pulled in one continuous,
smooth motion to the rear.

	Do not interrupt trigger control when the target
is masked from view. This is particularly true
in the ambush method for targets that appear to
stop and go when moving to and from cover.
Trigger control should be uninterrupted.

Chapter 8

One-Handed Techniques

In combat, a situation may arise where the Marine
must engage a target by using only one hand. A
Marine fires the pistol one-handed when—

	The Marine’s other hand is occupied.

	A target presents itself so quickly and at a
close range that the Marine does not have time
to establish a two-handed grip and position.

	One of the Marine’s hands is injured.

Note: The procedures in this chapter are written
for right-handed Marines; left-handed
Marines should reverse directions as needed.

Presentation and Shooting

Adjustment of the Standing Position

To fire accurately, the Marine must maintain the
same stability and control of the pistol, manage
recoil, and recover on target as effectively with
one hand as with two. This is accomplished by
adjusting the standing position as the pistol is
presented to the target (see fig. 8-1).

The Marine’s angle to the target determines what
adjustments are made to the standing position.
This adjustment is made while the pistol is being
presented to the target by moving or sliding the
feet to orient the body to the target. For stability
and balance, the right foot may be slightly forward
of the left foot. The further to the right of
the Marine the target is the farther forward the
right foot will be. To adjust the standing position
when firing one-handed—

	Increase the muscular tension in the right arm
and bend the elbow slightly to better manage
the pistol.

Note: For some Marines, muscular tension in
the firing arm and the position of the body in
relation to the target causes them to cant the
pistol inboard slightly. A slight inboard cant
of the pistol and firing arm allows a natural
bend in the elbow and allows a better management
of recoil and recovery of the sights
back on target. Any cant should be natural
and not caused by excessive muscular tension.
A slight cant does not affect shooting
performance and should not alter the application
of the fundamentals of marksmanship.

	Apply controlled muscular tension throughout
the body to better manage the effects of recoil.

	Lean forward aggressively, roll the shoulders
forward, and tuck the head into the shoulders.

Note: The following step is done only during
training to demonstrate how to stabilize the
position and to simulate the Marine’s other
hand being occupied.

	Place the left hand in a fist on the center of the
torso to increase stability. If the left arm is
swinging freely it causes a corresponding
movement in the pistol, reducing stability and
control. Placing the left hand on the torso also
ensures it is not covered by the muzzle of the
pistol as the pistol is presented.

 Figure 8-1. One-Handed Presentation.

Searching and Assessing After Firing

Following one-handed target engagement, the
Marine must quickly decide if it is to his advantage
and if it is possible to free his occupied hand
in order to place both hands on the pistol to
search and assess. Whenever possible, the Marine
places both hands on the pistol to increase stability
and to be ready for re-engagement if necessary.

Reloading

Dry Reload

When only one hand is available, the dry reload
can be performed as follows:

	Seek cover, if the situation permits.

	Press the magazine release button and allow
the magazine to fall to the deck. If using the
right hand, press the magazine release button
with the thumb. If using the left hand, press the
magazine release button with the trigger finger.

	Point the muzzle in a safe direction and position
the pistol to facilitate loading the magazine.
Depending on the firing position, this is accomplished
using one of the following methods:

	Two-Knee Kneeling Position

	Rotate the pistol so the magazine well faces
up and the muzzle of the pistol is pointed
away from the body.

	Place the pistol between the thighs or knees
and apply pressure to hold the pistol in place.

	Withdraw a filled magazine from the ammunition
pocket and insert it into the magazine
well, seating it with the heel of the hand. See
figure 8-2.

 Figure 8-2. One-Handed Dry Reload: Two-Knee Kneeling Position.

	Standing Position

	Rotate the pistol so the magazine well faces
up and the muzzle of the pistol is pointed
away from the body.

	Place the pistol between the thighs or knees
and apply pressure to hold the pistol in place.
Bend slightly at the knees to secure the pistol
between the thighs.

	Withdraw a filled magazine from the ammunition
pocket and insert it into the magazine
well, seating it with the heel of the hand. See
figure 8-3.

 Figure 8-3. One-Handed Dry Reload: Standing Position.

	Kneeling Position (High, Medium, Low)

	Rotate the pistol so the magazine well faces
outboard and the muzzle is pointed away
from the body.

	Place the rear portion of the slide in the bend
of the right knee and apply pressure with the
leg to hold the pistol in place. For additional
control, the Marine may drop to a two-knee
kneeling position and place the pistol between
his knees.

	Withdraw a filled magazine from the ammunition
pocket and insert it into the magazine
well, seating it with the heel of the hand. See
figure 8-4 on page 8-4.

 Figure 8-4. One-Handed Dry Reload: Kneeling Position.

	Prone Position

	The Marine places the pistol on the deck in
front of him and against his body with the
muzzle pointed in a safe direction. Alternately,
the Marine may roll on his side and place
the pistol between his knees, with the magazine
well facing out.

	Withdraw a filled magazine from the ammunition
pocket and insert it into the magazine
well, seating it with the heel of the hand. See
figure 8-5 on page 8-4.

	Grasp the pistol grip and remove the pistol
from its secured location or from the deck.

	Press the slide release to allow the slide to
move forward and chamber a round. If using
the right hand, press the slide release with the
thumb. If using the left hand, press the slide
release with the index finger.

 Figure 8-5. One-Handed Dry Reload: Prone Position.

Condition 1 Reload

When only one hand is available, a Condition 1
reload can be performed as follows:

	Point the muzzle in a safe direction and position
the pistol to allow for removal of the magazine
(e.g., between the thighs, in the bend of
the knee, in the holster, tucked in the cartridge
belt, on the deck against the body). Any position
is correct if it allows the magazine well to
be exposed.

	Withdraw a filled magazine from the ammunition
pocket.

	Press the magazine release button and remove
the magazine from the pistol. If using the right
hand, press the magazine release button with
the thumb. If using the left hand, press the
magazine release button with the index finger.

	Insert the filled magazine into the magazine
well, seating it with the heel of the hand.

	Stow the partially-filled magazine (e.g., inside
the cartridge belt, in the cargo pocket).

	Grasp the pistol grip and remove the pistol from
its secured location, keeping the trigger finger
straight and off the trigger until ready to fire.

Remedial Action

Remedial action requires investigating the cause
of the stoppage, clearing the stoppage, and
returning the pistol to operation. When performing
remedial action, seek cover if the tactical situation
permits. Once a pistol ceases to fire, the
Marine must visually or physically observe the
pistol to identify the problem before it can be
cleared. The steps taken to clear the pistol are
based on what is observed:

	Remove the finger from the trigger and place it
straight along the receiver.

	Lock the slide to the rear. To pull and lock the
slide to the rear, push up on the slide stop and
maintain pressure with the right thumb. (Push
up on the slide stop with the left index finger if
remedial action is being performed with the
weak hand.)

	Secure the rear sight on the top of the cartridge
belt or any other surface that provides the resistance
needed to stabilize the pistol. See figure
8-6. While applying pressure on the pistol to
keep the rear sight secured, push downward on
the pistol in one continuous motion to lock the
slide to the rear.

Note: Ensure the pistol does not move to safe
when locking the slide to the rear.

	Place the pistol in a position to observe the
chamber.

	Correct the stoppage.

 Figure 8-6. One-Handed Remedial Action.

If there is a round in the magazine but not in the
chamber, release the slide and observe a round
being chambered. If you do not observe a round
being chambered, tap, rack, and bang to perform
remedial action:

Tap

	Keep muzzle pointed in a safe direction and
place trigger finger straight along the receiver.

	Strike the bottom of the magazine against a
hard surface to ensure it is seated. In the kneeling
position, strike the magazine against the
thigh (see fig. 8-7 on page 8-6). In the standing
position, bring the right knee up while striking
magazine against the right thigh (see fig. 8-8
on page 8-6). In the prone position, strike the
magazine against the deck.

 Figure 8-7. Tap the Magazine Against the Knee: Kneeling Position.

 Figure 8-8. Tap the Magazine Against the Knee: Standing Position.

Rack

	Rotate the pistol so the rear sight can be
hooked on the top of the cartridge belt or any
other surface (e.g., the edge of a table, wall,
heel of the boot) that provides the resistance
needed to rack the slide in a smooth, uninterrupted
motion. Do not let the muzzle of the pistol
cover the body. See figures 8-9 and 8-10.

	Apply pressure on the pistol to keep the rear
sight secured while pushing downward on the
pistol to move the slide fully to the rear.

	Release pressure on the pistol to chamber the
round.

 Figure 8-9. Rack Slide Against Cartridge Belt.

 Figure 8-10. Rack Slide Against Heel of Boot.

Bang

	Recover the pistol on target, re-establish sight
alignment/sight picture, and attempt to fire.

Presentation From the Holster With the Weak Hand

During combat, the Marine must be prepared to
engage targets at any time. Therefore, the Marine
must have the ability to present the pistol from
the holster with his weak (left) hand if circumstances
prevent him from using his strong (right)
hand. He must apply the same smooth, controlled
movement to present the pistol to the target.
There are three methods for withdrawing the
pistol from the holster with the weak hand. The
Marine should practice each method to determine
which works best for him.

Method One: Pistol Rotation

	Unfasten and release the D-ring with the left
hand. See figure 8-11.

	Wrap the fingers and thumb around the pistol
grip so the index finger and thumb are around
the base of the pistol grip. See figure 8-12.

	Draw the pistol straight up until trigger guard
clears the top of the holster. See figure 8-13.

	Rotate the pistol so the magazine well faces the
target and the trigger guard rests on the top of
the holster. Ensure the trigger guard rests
securely against the top of the holster. See figure
8-14 on page 8-8.

	Maintain downward pressure on the pistol and
slide the left hand around the pistol grip to
establish a firing grip. See figure 8-15.

	Grasp the pistol and continue to withdraw the
pistol until the muzzle clears the holster and
rotate the muzzle toward the target.

	Sweep the safety off with the thumb of the left
hand while moving the pistol out toward the
target. At the same time, place the trigger finger
on the trigger and establish sight alignment
and sight picture within the aiming area.

	Continue trigger pressure until the shot is fired.

 Figure 8-11. Method One: Release D-Ring.

 Figure 8-12. Method One: Grasp the Pistol.

 Figure 8-13. Method One: Clearing Trigger Guard.

 Figure 8-14. Method One: Rotating the Pistol.

 Figure 8-15. Method One: Establishing the Firing Grip.

Method Two: Hand Rotation

	Unfasten and release the D-ring with the left
hand.

	Push the holster flap up and out of the way
with the back of the left hand.

	Push the right hip out to facilitate grasping the
pistol grip. Grasp the pistol grip between the
holster flap and the pistol grip, the thumb is
wrapped around the other side of the pistol grip
against the backstrap. See figure 8-16.

Note: The cartridge belt may be pulled with
the left hand to bring the holster closer to the
body’s center to facilitate grasping the pistol.

	Draw the pistol straight up while rotating the
pistol so the magazine well faces inboard. Continue
to remove the pistol until the trigger
guard rests on the holster. See figure 8-17.

	Establish a firing grip and rotate the thumb to a
position to operate the safety. See figure 8-18.

	Continue to withdraw the pistol until the muzzle
clears the holster and rotate the muzzle to
the target. See figure 8-19.

	Sweep the safety with the thumb of the left
hand while moving the pistol out toward the
target. At the same time, place the trigger finger
on the trigger and establish sight alignment
and sight picture within the aiming area.

	Continue trigger pressure until the shot is fired.

 Figure 8-16. Method Two: Grasping the Pistol.

 Figure 8-17. Method Two: Trigger Guard Rests on Holster.

 Figure 8-18. Method Two: Establish Firing Grip.

 Figure 8-19. Method Two: Rotating the Muzzle.

Method Three: Knee Placement

This method is particularly effective when firing
from the two-knee kneeling position and the
standing position.

	Unfasten and release the D-ring with the left
hand.

	Wrap the fingers and thumb around the pistol
grip so the index finger and thumb are around
the base of the pistol grip.

	Draw the pistol straight up until the muzzle
clears the holster and rotate the muzzle forward.
The magazine well should face upward.

	Place the pistol between the thighs, applying
enough tension to keep the pistol in place. The
Marine must ensure that he does not disengage
the safety while performing this motion and
that the muzzle of the pistol is clear of the
body. In the standing position, the Marine
bends slightly at the knees to facilitate securing
the pistol between the thighs.

	Remove the left hand from the pistol grip and
rotate the hand around the pistol grip to facilitate
establishing a firing grip.

	Grasp the pistol grip and remove the pistol
from the thighs, rotating the pistol until the
muzzle is pointed toward the target.

	Sweep the safety with the thumb of the left
hand while starting to punch the pistol out
toward the target.

	Establish a firing grip and continue to punch
the pistol out toward the target. At the same
time, place the trigger finger on the trigger and
establish sight alignment and sight picture
within the aiming area.

	Continue trigger pressure until the shot is fired.

Transferring the Pistol From One Hand to the Other

Situations may arise in combat where the Marine
must transfer the pistol to the left hand to engage
a target because the right hand or arm is injured.
To safely transfer the pistol from one hand to the
other, perform the following steps:

Note: This procedure is written to transfer
the pistol from the right hand to the left hand.

	Point the muzzle in the direction of the target
and place the trigger finger straight along the
receiver. See figure 8-20.

	Place the web of the left index finger and
thumb under the backstrap of the pistol. See
figure 8-21.

	Wrap the fingers of the left hand around the
pistol grip while releasing the right hand grip.

	Establish a firing grip with the left hand on the
pistol. See figure 8-22.

 Figure 8-20. Transferring the Pistol—Step 1.

 Figure 8-21. Transferring the Pistol—Step 2.

 Figure 8-22. Transferring the Pistol—Step 3.

Chapter 9

Advanced Techniques

Some tactical situations are quite complex and
require Marines to apply advanced pistol engagement
techniques in order to effectively engage
the enemy and survive. The ability of the Marine
to rapidly shoot on the move and to turn and fire
will be critical to a successful engagement.

Note: The procedures in this chapter are written
for right-handed Marines; left-handed
Marines should reverse directions as needed.

Shooting on the Move

When moving from one area of cover to another,
the Marine may engage a target that presents an
immediate threat. In this situation, the Marine
relies on accurate fire to serve as his cover.

Moving With the Pistol

The likelihood of encountering a threat dictates
how the pistol is carried while the Marine is moving.
But regardless of the method of carry, the
pistol’s muzzle is pointed in the same direction
that the head and eyes are looking—the eyes and
muzzle move as one.

When carrying the pistol in the Alert position, the
pistol is tucked in close to the body, finger off the
trigger. This position allows the Marine freedom
of movement and still allows for a quick presentation
of the pistol.

If there is a high probability of encountering a
threat, the Marine carries the pistol in the Ready
position while moving.

Moving: The Glide Technique

To shoot accurately while moving, the Marine
cannot run or walk fast. A normal running movement
produces too much bounce in the Marine’s
body and makes it extremely difficult to use the
sights of the pistol or to achieve the needed level
of stability for accurate shooting. Therefore, the
proper movement technique is similar to a glide
and allows for accurate target engagement:

	A lower center of gravity is achieved by keeping
the knees bent and the upper body erect.

	The bent knees also serve to absorb the shock
generated by movement.

	The feet are not lifted as high as in a normal
walk or run, allowing obstructions to be kicked
out of the way.

	The feet and knees point in the direction of
travel. If there is a need to engage a target off to
the side, the Marine rotates at the waist to move
the upper body in the desired direction. The
upper body shooting position does not change.

The glide is not a technique that can be used for a
long period of time or for long distances. Rather,
the Marine can move in a normal manner until it
becomes necessary to engage a target, he then
slows and assumes the glide.

Engaging Targets: Using the Pistol Sights

When the Marine fires the pistol, he must concentrate
on the pistol’s front sight. The adherence
to the fundamentals of marksmanship
becomes even more vital when both the Marine
and the enemy may be moving.

Continuing to Move

A Marine continues to move no matter what happens.
Continuing to move makes it difficult for
the threat to engage the Marine and can be one of
the Marine’s best defensive assets. When moving
to cover or to a different position, the Marine
should not stop to engage a target.

Reloading and Stoppages

If a stoppage occurs or a reload is required while
moving, the Marine’s primary consideration is to
keep moving and seek cover. Ideally, reloads and
clearing stoppages are performed behind cover.

Turn and Fire

The techniques for turn and fire allow a Marine
to engage a target that is not directly in front of
him. The key to turn and fire is smoothness and
quickness of pivoting and presentation of the pistol
to engage the threat. Turn and fire is based on
the principle that wherever the head goes, the
body follows.

Engaging Targets 90 Degrees to the Right and Left

The Marine turns the head toward the threat and
identifies the target. Once the target is identified,
the Marine maintains focus on the target for the
rest of the presentation.

If engaging a target 90 degrees to the right, the
Marine turns toward the target by raising the left
foot while pivoting on the ball of the right foot.
The Marine plants the left foot once he is facing
the target squarely. The stance is natural. See figure
9-1. The Marine then engages the target.

If engaging a target 90 degrees to the left, the
Marine turns toward the target by raising the right
foot while pivoting on the ball of the left foot.
The Marine plants the right foot once he is facing
the target squarely. The stance is natural. See figure
9-2. The Marine then engages the target.

 Figure 9-1. Engaging Targets 90 Degrees to the Right.

 Figure 9-2. Engaging Targets 90 Degrees to the Left.

Engaging Targets 180 Degrees to the Rear

The Marine turns the head toward the target, looking
over either the right or left shoulder, and identifies
the target. Once the target is identified, the
Marine maintains focus on the target for the rest
of the presentation. See figure 9-3 on page 9-4.

If the Marine pivots to the right to engage the target,
pick up the left foot, move it across the right
foot, while pivoting 180 degrees on the ball of the
right foot, plant the left foot, and squarely face
the target in a natural stance. See figure 9-4 on
page 9-4.

If the Marine pivots to the left to engage the target,
pick up the right foot, move it across the left
foot, while pivoting 180 degrees on the ball of the
left foot, plant the left foot, and squarely face the
target in a natural shooting stance. See figure 9-5
on page 9-4.

The Marine then engages the target.

 Figure 9-3. Engaging Targets 180 Degrees to the Rear.

 Figure 9-4. Engaging Targets 180 Degrees to the Rear (Right Shoulder).

 Figure 9-5. Engaging Targets 180 Degrees to the Rear (Left Shoulder).

Chapter 10

Low Light and Darkness Techniques

An effective combat marksman must be prepared
to detect and engage targets under a variety of
conditions. Factors such as terrain and opportunity
often dictate that the Marine engage combat targets
at night or under low-light conditions.

The fundamentals of marksmanship are employed
for engagement of targets in low light and darkness
just as they are in daylight. However, the
principles of night vision and target detection
when engaging targets at night must be applied.

Combat Mindset

In the stress of the combat environment, Marines
must eliminate any hesitation, fear, or uncertainty
of action and focus on the actions to fire well-aimed
shots. This is important during low light
and darkness when attention is more easily
diverted because the sense of vision is reduced.
This may create a shock of awareness as the
Marine relies more heavily on his other senses.
Every noise, movement, and muzzle blast appears
intensified at night. The physical acts of shooting
must become second nature to the Marine, so his
focus will not be diverted from firing well-aimed
shots. This is accomplished through mental preparedness
and training until shooting actions
become instinctive.

Night Vision Adaptation and Maintenance

Night Vision Adaptation

There are two methods for acquiring night vision.

The first method is to remain in an area of darkness
for about 30 minutes. This area can be
indoors or outdoors. The major disadvantage of
this approach is that a Marine is not able to perform
any tasks while acquiring night vision in
total darkness.

The second method is to remain in a darkened area
under a low intensity red light (similar to the light
in a photographer’s darkroom) for about 20 minutes,
followed by about 10 minutes in darkness
without the red light. This method produces
almost complete night vision adaptation while permitting
the performance of some tasks during the
adjustment period.

Night Vision Maintenance

Because the eyes take a long time to adjust to
darkness, it is important to protect night vision
once it is acquired. To maintain night vision, the
Marine avoids looking at any bright light and
shields the eyes from parachute flares, spotlights,
or headlights. When using a flashlight to read a
map or other material—

	Put one hand over the glass to limit the area
illuminated and the intensity of the light.

	Keep one eye shut to reduce the amount of
night vision lost.

	Cover the light with a red filter to help reduce
the loss of night vision.

Target Detection Techniques

Once the Marine has acquired night vision, he is
prepared to locate targets. Some of the daylight
observation techniques, such as searching for target
indicators, also apply at night or in low light.
But night observation techniques must allow for
the limitations of night vision and the need to
protect it.

Off-Center Vision

Because of the placement of the cones in the center
of the retina and the rods around the edges, the
angle at which the Marine observes an object at
night affects how well it is seen. Off-center
vision is the technique of keeping the attention
focused on an object without looking directly at
it. To maximize the use of the eye’s rods that provide
night vision—

	Never look directly at the object being observed.

	Look slightly to the left, right, above, or below
the object.

Each Marine must experiment and practice this
technique to find the best off-center angle. Typically,
the best off-center angle is 6 to 10 degrees
away from the object or about a fist’s width at
arm’s length. See figure 10-1.

 Figure 10-1. Off-Center Vision.

Scanning/Figure Eight Scan

Scanning is the use of off-center vision to
observe an area or object and involves slowly
moving the eyes in a series of separate movements
across the objective area. See figure 10-2.
To execute a figure eight scan, move the eyes in a
figure eight pattern in short, abrupt, irregular
movements over and around the area. Once a target
indicator has been detected, focus should be
concentrated in that area, but not directly at it. It
is more effective to scan from a prone position or
a position closer to the ground than the object
being observed, creating a silhouetted view of the
object. When scanning an area, look and listen
for the same target indicators as in daylight:
movement, sound (which seems louder at night
than during daylight), and improper camouflage.
Also, objects in bright moonlight/starlight cast
shadows just as in sunlight.

 Figure 10-2. Figure Eight Scan.

Effects of Illumination

Both ambient (natural) light and artificial illumination
can affect a Marine’s perception of the target’s
distance and size and his night vision. The
following situations produce less of an effect at
the close ranges that pistol engagements occur, but
they still affect target detection and engagement:

	Light behind or between the Marine and the
target illuminates the front of the target and
makes it appear closer than it actually is.

	Light beyond the target displays the target in
silhouette and makes it appear farther away
than it actually is.

	The introduction of light requires the eyes to
make a sudden, drastic adjustment to the amount
of light received, causing a temporary blinding
effect that occurs when night vision is interrupted
abruptly. Ambient light can also have the
same blinding effect; e.g., when a bright moon
suddenly appears from behind clouds.

Acquiring Targets at Night

The Marine must keep both eyes open to get
maximum visual coverage of the target area.
Keeping both eyes open also improves depth perception
and peripheral vision.

Sight Alignment/Sight Picture

Sight alignment and sight picture are obtained the
same way in darkness as in daylight. There is
normally enough ambient light to perceive
objects as far away as 50 meters, especially if
they are moving. However, when pistol sights are
placed on a dark background, such as a camouflaged
target, the Marine may not be able to
acquire and align the sights clearly. Instead, the
Marine may have to rely almost entirely on his
presentation, firing position, and grip to get the
pistol on target. To check for sight alignment or
acquire the sights:

	Move the pistol just off the edge of the target
to an area that provides a good contrast.

	Acquire sight alignment.

	Bring the sights back on line with the target
while applying pressure to the trigger so the
shot breaks once the sights are on target.

Flashlights

A flashlight can be used in low light and darkness
to identify and illuminate targets. It is also used
to acquire sight picture.

Types of Flashlights

There are a variety of flashlights used throughout
the Marine Corps. They come in many different
shapes and sizes; however, they are either straight/tubular
or L-shaped.

Straight/Tubular

The straight/tubular flashlight is the most common.
The body of the flashlight is a straight/tubular
shape with the lens at the head of the flashlight.
The on/off mechanism is located along the body or
at the base of the flashlight.

L-Shaped

The L-shaped flashlight has a straight/tubular
body, with the head/lens of the flashlight positioned
at a 90-degree angle to the body of the
flashlight. The on/off mechanism is located along
the body or at the base of the flashlight.

Activation Devices

Depending on the type of flashlight, there are
several ways that it can be activated.

On/Off Button

On/off buttons are located either along the body
of the flashlight or at the base. On/off buttons are
operated in a number of ways, depending on the
flashlight.

On/Off Switch

On/off switches are mounted on the body of the
flashlight. This switch has three settings that
allow the flashlight to be either on, off, or in
manual mode. In the manual mode, the flashlight
is turned on by pressing and holding the button
located next to the on/off switch.

Rotating Head

Rotating the head of the flashlight, either clockwise
or counterclockwise, turns the flashlight on.
Continuing this motion allows the width and
intensity of the beam to be adjusted.

Types of Lenses

Clear Lenses

Clear lenses are used primarily for target detection
and to illuminate the pistol sights. They are
the most commonly used lens.

Colored Lenses

Colored lenses include red, amber, and blue.
These lenses are used primarily for map reading
and signaling, but can be used to illuminate the
pistol’s sights.

Target Detection

When a target is illuminated, the front sight may
become silhouetted against the target, providing
the sight picture needed to engage the target. During
target detection, the Marine’s focus should be
twofold: to scan the area to identify possible targets
and to assess the area to formulate a plan for
engagement or cover (e.g., identifying the quickest
route to cover, determining the best method
for engagement based on terrain).

Searches

The Marine executes a hasty search immediately
upon entering a new area in order to identify a
threat that poses immediate danger. To execute a
hasty search—

	Quickly scan the area with the flashlight taking
note of obvious points throughout the area that
could cover or conceal the enemy. Wherever
the eyes move, the flashlight should move.

	Aim the flashlight beam on the ground about 8
to 10 feet in front of the Marine’s location, this
allows the eyes to follow the beam and quickly
establishes a reference point for the light. Aiming
the beam at the outer edge of the search
area strains the eyes to find the beam and
decreases the field of view.

The Marine executes a detailed search after the
hasty search. A detailed search focuses on target
indicators identified during the hasty search. To
conduct the detailed search—

	Focus the most direct or intense portion of the
flashlight beam on the target indicators.

	Move the beam of light slowly across the target
indicator from right to left or left to right. Wherever
the eyes move, the flashlight should move.

Considerations

During night operations, the Marine should use a
flashlight whenever possible. A flashlight not only
helps the Marine locate targets at night, but the
beam can be aimed directly at the target once it is
detected and temporarily blinds the target. This
gives the Marine the advantage to react before the
target does. However, the Marine must consider
the following:

	Anytime a flashlight is on, the location may be
revealed to the enemy. The Marine should
keep the flashlight pointed out in front of his
body to help avoid illuminating himself and
revealing his position.

	Light shined directly from in front of the
Marine at the target obscures the Marine.

	Light shined from the side of the Marine at the
target illuminates the Marine.

	Light can bounce off surfaces and reflect back
onto larger areas that the light is not focused
on. Therefore, whenever a Marine shines a
flashlight onto a surface, some of the light may
reflect back and illuminate the Marine.

	When positioned at the outside corner of a
room, building, or other cover, the Marine
should avoid pointing the flashlight beam
directly at the corner because the beam reflects
off the corner and illuminates the Marine. To
prevent this, the head of the flashlight should
extend just beyond the corner.

	Many flashlights have adjustable beams that aid
in target detection. The beam’s intensity must
be adjusted to provide the best illumination of
the area depending on the distance between the
Marine and the area of observation.

	Diffused light from a wide beam creates a
softer light and illuminates a greater area, but
the beam does not travel a great distance. A
wide beam is best for observing larger areas at
close range.

	Concentrated light from a narrow beam illuminates
a smaller field of view, but the beam
travels a greater distance. A concentrated beam
is effective for observing a specific area or an
area that is further away. Concentrated light
blinds the enemy and prevents him from focusing
on the Marine or determining his location.

	When searching an area, the Marine can alter
the position where he is holding his flashlight
so that the beam is perceived as coming from
various locations. For example, the Marine can
turn the flashlight on from a standing position,
quickly search for targets, turn the flashlight
off, assume a kneeling position, and search
again. This keeps the enemy from obtaining an
exact location of the Marine’s position.

	Keep both eyes open to get maximum visual
coverage of the target area. Keeping both eyes
open also improves depth perception and
peripheral vision.

Target Engagement

Once a target is detected using a flashlight, the
flashlight can be used to acquire sight picture and
facilitate engagement of the target. The fundamentals
of marksmanship are employed for
engagement of targets in darkness just as they are
in daylight. However, the Marine must apply the
principles of night vision and target detection and
must be able to employ a flashlight properly
when engaging targets at night.

Grip

To engage a target accurately while using a flashlight,
the flashlight must be held to maintain the
pistol’s stability, control, and recoil during firing.
Normally, the left hand (two-handed grip)
provides the pistol’s stability and ability to manage
recoil. However, when firing with a flashlight,
the left hand holds and operates the
flashlight. Therefore, some stability, control, and
management of recoil is lost.

Securing the Flashlight

Most flashlights come equipped with a retaining
loop located at the base for ease of transportation.
To position the cord properly:

	Feed one end of the cord through the retaining
loop of the flashlight and tie the ends of the
cord together.

	Slip the left hand through the cord loop. The
loop should be just big enough so that, if the
flashlight needs to be dropped, it can be
retained on the wrist.

	Rotate the flashlight until the cord is twisted to
the desired tension and length necessary to best
stabilize the rear end of the flashlight in the
hand.

	Grasp the flashlight with the left hand in a position
that allows it to be operated easily.

If the flashlight has a retaining loop, attaching a
cord to the loop helps support and stabilize the
flashlight when the Marine must fire the pistol
with the flashlight in his left hand. The cord also
helps retain the flashlight.

Acquiring Sight Alignment/Sight Picture

When holding a flashlight on a target, the tendency
is to look at the target rather than the sights.
Sight alignment is still necessary for effective target
engagement. Using a flashlight to illuminate a
target allows the Marine to—

	Acquire sight picture by silhouetting the sights
against the target.

	The Marine establishes sight picture by focusing
the sights in the soft, diffused light
area of the target.

	At close ranges, colored lenses produce
enough light on the target to silhouette the
sights; at long ranges, colored lenses will not
provide enough light off the target to illuminate
the pistol sights. The Marine must be
able to see the target by some other means,
(e.g., contrast, moonlight).

	Acquire sight picture by illuminating the sights.

	A colored lens can be held directly over the
sights to shine light on the top of the pistol to
illuminate the sights. This allows sight alignment
to be established without revealing the
Marine to the enemy. This method can also
be used with a clear lens to make a precision
shot at long ranges but the Marine risks being
illuminated by the light.

	A colored lens can be shined from directly behind
the pistol sights to illuminate them. This
allows sight alignment to be established, but
reveals the Marine’s position to the enemy.

Target Engagement Techniques

Two-Handed Grip Technique. This technique is
typically used with a straight/tubular flashlight.
The pistol and flashlight must be side by side and
level so the Marine can engage a target without
making adjustments to the pistol or the flashlight.
This technique is also effective for firing
multiple shots because the flashlight and pistol
recoil as a unit.

Whenever possible, the flashlight is just in front
of the muzzle of the pistol so that it does not illuminate
the pistol. Placement of the flashlight
alongside the pistol may need to be adjusted
depending on the size of the flashlight or the
location of the on/off mechanism.

This technique is most often used with an Isosceles
position (see fig. 10-3):

	Grasp the flashlight with the left hand, lens
pointing down range.

	Wrap the thumb and index finger of the left
hand around the body of the flashlight, thumb
resting on the on/off switch to allow easy operation
of the on/off switch without disrupting
the grip on the flashlight.

	Extend both arms toward the target and bring
the flashlight alongside the pistol so the fingers
of the left and right hands touch.

	Wrap the bottom three fingers of the left hand
around the fingers of the right hand, incorporating
the flashlight into a two-handed grip.

	Apply isometric pressure against both hands to
aid in stabilizing the pistol.

This technique can also be incorporated into a
Weaver position; the more the left hand wraps
around the right, the more the body can be angled
and the left elbow bent. Apply push-pull pressure
on the grip to stabilize the pistol. See figure 10-4.

Cross-Hand Technique. The cross-hand technique
is used primarily with a Weaver position and can
be used with either a straight/tubular flashlight or
an L-shaped flashlight (see fig. 10-5):

	Grasp the flashlight with the left hand, fingers
wrapped around the top of the flashlight and
thumb wrapped around the bottom.

	Place the thumb on the on/off button while
maintaining a firm grip on the flashlight.

	Extend both arms toward the target and bring
the left hand under the pistol so that the back
of the left hand is resting firmly against the
back of the right hand.

	Apply isometric pressure against both hands to
aid in stabilizing the pistol.

	Extend the right arm fully and bend the left
arm at the elbow.

 Figure 10-3. Two-Handed Grip Technique With Flashlight (Side and Front View).

 Figure 10-4. Two-Handed Grip Technique With Flashlight (Weaver Position).

 Figure 10-5. Flashlight Cross-Hand Technique.

Considerations for the Carry/Transport

When searching an area for targets, the Marine
moves with the pistol at the carry or transport
dictated by the threat level.

The Ready. If enemy contact is expected (contact
imminent), the Marine carries the pistol at the
Ready and carries the flashlight in his left hand
and incorporates it into his firing grip. In the
Ready, the Marine can search for targets and
readily present the pistol and flashlight to the target
for engagement without making adjustments
to either the grip or the flashlight. See figure 10-6
on page 10-8.

The Alert. If enemy contact is likely, the Marine
carries the pistol at the Alert and the flashlight in
his left hand and incorporates it into his firing
grip. The Marine must ensure the flashlight is not
pointed at the deck because it illuminates the
Marine. If necessary, the head of the flashlight
may have to be tilted up to elevate the beam to
increase the field of view. If the flashlight has
been tilted, it has to be lowered so it is level with
the pistol muzzle and the light shines directly on
the target in order to establish sight picture. See
figure 10-7 on page 10-8.

Holster Transport. If there is no immediate
threat, the pistol is holstered and the Marine carries
the flashlight with his left hand to search for
targets. Should a target present itself, the Marine
presents the pistol from the holster and engages
the target. Time and distance to the target dictate
whether the Marine incorporates the flashlight
and his left hand into the firing grip.

 Figure 10-6. Flashlight Ready Carry (Cross-Hand and Two-Handed Grip).

 Figure 10-7. Flashlight Alert Carry (Two-Handed Grip and Cross-Hand).

*** END OF THE PROJECT GUTENBERG EBOOK PISTOL MARKSMANSHIP ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3426638651108663220_cover.jpg
MCRP 3-01B

Pistol Marksmanship

U.S. Marine Corps

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

PCN 144 000138 00

