[image: image1.jpg]

FORT INDIANTOWN GAP

TRAINING CENTER

PENNSYLVANIA NATIONAL GUARD

SERVICE ROAD, BUILDING 11-9

ANNVILLE, PENNSYLVANIA 17003‑5002
Standard Operating Procedures

Range 32
 Live Fire
Shoot House
STANDARD OPERATING PROCEDURES

RANGE 32

SHOOT HOUSE

	SUBJECT
	PARAGRAPH

	
	

	Purpose
	1

	Scope
	2

	References
	3

	Description
	4

	Certification
	5

	Weapons Authorized
	6

	Ammunition Authorized
	7

	Ammunition Storage
	8

	Medical Requirements
	9

	Scheduling Personnel
	10

	Equipment Requirements
	11

	Personnel Requirements
	12

	LFSH Orientation Brief
	13

	Communications
	14

	Team Composition
	15

	Breaching
	16

	Target Placement
	17

	Known Ricochet Hazard Areas of Concern
	18

	General Instructions
	19

	Pre-Requisite Training
	20

	Short Range Marksmanship
	21

	Safety
	22

	Conduct of Training
	23

	Limitations
	24

	AAR Building
	25

	Range Cleanup Instructions
	26

	Proponents
	27

Appendixes
A.
Example Safety Brief
B.
Duties of the RNOIC/RSO

C.
Occupation/Wet/Dry/Clearing procedures
D.
Commanders LFSH Certification Letter
E.
Heat Injuries
F.
Hazmat Spills
G.
Emergency Points of Contact
H.
Weapon Malfunction Response Chart
I.
Facility Layout
1. PURPOSE: To provide guidance for the safe and efficient conduct of training on Range 32 Live Fire Shoot House (LFSH) at Ft. Indiantown Gap, Pennsylvania.
2.
SCOPE: This SOP applies to all Active, Reserve, National Guard and other agencies that utilize Range 32, LFSH in any capacity.

3. REFERENCES:
a.
AR 385-63, Range Safety, 19MAY03 and DA Pam 385-63, Range Safety 10APR03.
b.
TC 25-8, Training Ranges, 5APR04.
c.
TC 90-1, Training for Urban Operations, 19MAY08

d.
TC 90-2, Training for Reconnaissance Troop and below in Urban Operations, 23JUN08.
e.
FM 21.8 Infantry Rifle Platoon and Squad, 28MAR07.
f.
FM 3-22.9 Rifle Marksmanship, M16A1, M16A2/3, M16A4, and M4 Carbine 12AUG08.
g.
FM 3-23.35, Combat Training with Pistols, M9 and M11, 25JUN03.
h.
FTIG. Regulation 350-2, Range Regulation, 02MAY06.
i.
National Training Center Live Fire Shoot House SOP, 20APR06

4.
DESCRIPTION/FACILITY/CAPABILITIES: An advanced zero Surface Danger Zone (SDZ) indoor live firing training facility for precision close quarter combat operations. Two story enclosed shoot house constructed of ballistic steel lined with bullet absorbing rubber blocks capable of supporting dry, blank, and live fire training; moveable non ricochet producing furniture, and a clean air environmental system; contains forty cameras with microphones capable of capturing light and no-light/IR operations; two speakers to broadcast battlefield effects, escalation of force, and command and control/safety instructions; twenty five Universal Output (UO) connections for the emplacement of Human Urban Targets (HUTs); portable free standing bullet traps (moveable walls); staging areas and glass house drill area; can conduct training IAW FM 3-21.8; can customize training to meet customer needs; can support up to twelve personnel at one time, with others rehearsing outside; contains a separate building for storing and issuing of ammunition; After Actions Review (AAR) building with theater, which allows OCs and Commanders to view training in real time and review training footage with participants; also includes a control room for the recording and editing of 16 hours worth of footage and capable of providing a take-home package in DVD format.

5. CERTIFICATION: IAW FTIG Reg 350-2 Battalion Commanders or higher, civilian equivalent will appoint and certify, in writing (Command Safety Certification (CSC)), that the Range Officer-in-Charge and Range Safety Officer are competent in live fire training for the weapon systems being used and LFSH operations. In addition to the CSC the certifying commander will complete and submit the letter found in appendix D by initialing and signing off that all prerequisite training has been completed, range cadre (specifically Master Trainer requirement, explained in para 12 sub para c of this document) requirements have been fulfilled, and all necessary safety equipment is on hand.
	Limited Visibility Training
Use of the LFSH without lights or in darkness is approved on a case-by-case

basis by the first O6 or equivalent in the unit/organization chain of command. Limited visibility fires must be addressed in risk management plan.

6.
WEAPONS AUTHORIZED: Pistols thru 45 cal, M4/M16 or equivalent. M249 SAW is not authorized.
7.
AMMUNITION AUTHORIZED: Standard ball ammo for rifles and pistols. Blanks are approved for all weapons authorized in the LFSH. Tracers are PROHIBITED (tracers catch rubber on fire). There is no feasible way to clean the LFSH walls, therefore paintballs or simmunitions are not authorized.

	Warning

This Ammunition is not authorized

CERTAIN TYPES OF PISTOL AMMUNITION MAY CAUSE RICOCHETS, I.E.,

HOLLOW POINT, MAGNUM, FLAT NOSED, SEMI WAD CUTTER.

	Warning

Pyrotechnics are not authorized due to camera breakage from over pressurization

8.
AMMUNITION STORAGE: Ammunition will be stored in the Ammunition Storage Building. Live and blank ammunition will not be stored together. We will allow you to have an issue point outside the two entry points into the LFSH. There will be no loose ammo stored at this point; all ammunition needs to be in the magazine(s). The ammunition needs to be off the ground, covered from the elements and have a fire extinguisher on site.
9.
MEDICAL REQUIREMENTS: One certified medic/CLS must be on site with aid bag and stretcher for military units or one certified EMT for civilian organizations. Medic/EMT/CLS must have materials necessary to treat a gun shot wound. One stretcher bearing capable vehicle must be on site for the sole purpose of serving as an ambulance.
10.
SCHEDULING: FTIG 214, Unit Training Plan and Risk Management Worksheet must be submitted NLT 45 days prior to the execution of the training event. If all your personnel have not qualified with their assigned weapon within the last year, completed a Short Range Marksmanship (SRM) training exercise and participated in Urban Operations Training within the last six months, make sure to schedule the ranges needed to complete this prior to LFSH date.
11.
EQUIPMENT REQUIREMENTS:
	Item Construction
	Issuing Facility

	FTIG 350-2
	Range Operations

	Shoot House SOP
	Range Operations

	Range Flag
	Range Operations

	Keys to Buildings
	Range Operations

	Targets
	Range Maintenance

	Brooms
	On Site

	Ballistic Spectacles
	Using Unit

	Distinctly Marked Magazines
	Using Unit

	TM’s and FM’s for Weapon(s) TC 90-1, Training for Urban Operations, 19MAY08, FTIG 350-2 02MAY06 “Corrected Copy”
	Using Unit

	Hearing Protection
	Using Unit

	Body Armor (w/ plates) & Helmet (ACH)
	Using Unit

	Dedicated Evacuation Vehicle with litter
	Using Unit

	Colored Safety Vests (Road Guard Vests) for Range Cadre
	Using Unit

	FM Radios
	Using Unit

	Clearing Rods
	Using Unit

	Handheld Radios (at least 3)
	Using Unit

	Land Line (Telephone)
	On Site

	3 Fire Extinguishers
	On Site

12.
PERSONNEL REQUIREMENTS:

a.
Range Officer-in-Charge (RNOIC) must be an E-7 or above and certified in writing by the Commander in live fire training for close quarter combat techniques and all weapons utilized at the LFSH. RNOIC must possess a FTIG Range Safety Card. The RNOIC will have no other duties assigned and will not be a member of a clearance team or evaluator. RNOIC will monitor training from the Control Room. RNOIC must be in the Control Room to monitor training during live fire operations. The RNOIC will ensure guards are briefed, have radios and are in place prior to live fire operations.

b.
Range Safety Officer (RSO) must be an E-6 or above, and will be certified by the Commander in live fire training for close quarter combat techniques and all weapons utilized at the LFSH. The RSO must have a valid FTIG Range Safety Card. The RSO will have no other duties assigned and will not be a member of a clearance team or evaluator. The RSO must be familiar with the team leader’s plan of operation to preclude interference with team movement. The RSO will ensure all weapons are clear and on safe prior to exiting LFSH. The RSO must remain with the clearance team at all times.

c.
Master Trainer must be certified in writing (Certification Letter, appendix d) by the commander and have one of the following qualifications; successfully completed the FTIG LFSH Trainer Course or equivalent, or have served as a RNOIC, RSO or AI three or more times for previous LFSH exercises. As well, to be qualified as a Master Trainer the designated individual must be recognized by the commander as a subject matter expert in LFSH operations. The Master Trainer will have no other duties assigned, to include serving as the RNOIC or RSO and will not be a member of a clearance team. The Master Trainer must remain on site at ALL TIMES.

d.
Assistant Instructor(s) (AI): AI’s will follow or integrate with team to ensure team is executing muzzle control, firing at appropriate targets and oversee the immediate safety of the clearing team’s actions. AI’s will remain with team(s) at all times. Span of control for AI will not exceed 5 shooters.

e.
Guard: A guard will be posted outside all entrances to the LFSH when LFSH is active. The guard will make sure no one enters the building during exercise. The guard will ensure all weapons are clear and on safe upon personnel departing the shoot house. The RNOIC must have communications (via handheld radios) with the guards/safeties at all times during live fire operations.

f.
Ammunition Supply Point Personnel as appropriate. The RNOIC will ensure live and blank ammo are separated and ensure live and blank magazines are clearly and distinctively marked.

g.
Assigned Certified Medic/EMT/CLS.

h.
Evacuation Vehicle Driver: Sole responsibility is EVAC, must be familiar with Evacuation routes and procedures. Will not EVAC without prior approval of Range Operations.

i.
Trained Radio Operator (RTO)

13.
LFSH ORIENTATION BRIEF: The LFSH Orientation Brief is designed to provide information in regards to operational and safety requirements of the using unit/organization, and the capabilities of the LFSH facility for new operators and sustainment training for anyone not trained in the last 12 months. The brief is mandatory for the RNOIC, RSO, Master Trainer and AI’s. Even if an individual has met the qualifications to serve as a Master Trainer they are still required to attend the LFSH Orientation Brief. The Orientation Brief is valid for one year from the date received.
14.
COMMUNICATIONS:

a.
Primary means of communication with Range Operations will be FM radio on primary frequency 41.40 and alternate frequency 38.10. Radios must be monitored at all times.

b.
Range OPS Phone #’s 717 861-2152/2153.

c.
EMERGENCY: Call Range Operations or 911 from a land line located in the LFSH Control Room

d.
LFSH Control Room phone number 717-861-6874/75. These phones are for emergency and contractors use only. They will not be utilized as internal communication for the unit.

e.
Two forms of communication must be kept with Range Operations at all times for safety.

15.
TEAM COMPOSITION: Depending upon the training objectives, the team can vary in size from two shooters to a maximum of twelve shooters. Only six shooters per floor and 12 shooters if entire LFSH is being utilized for a single training exercise.
	IMPORTANT

There is a max of 12 shooters when conducting operations with one team in entire LFSH. The safety personnel requirements are as follows: 1 RSO and 3 AI’s. There is a max of 17* personnel in the LFSH at one time during a wet status.

* 17 Personnel accounts for the presence of the Master Trainer if he/she chooses to co-locate with the RSO inside the LFSH during an exercise.

There is a max of 6 shooters when conducting operations on one floor. Two teams may conduct separate operations on separate floors with a max of 6 shooters per floor. The safety requirements per floor are as follows: 1 RSO and 1 AI per every 3 shooters. There is a max of 10* personnel per floor.
* Master Trainer may choose to co-locate with the RSO, but is not required to do so.

16.
 BREACHING:

a.
Mechanical breaching is the only authorized type of breaching.

b.
Explosive and ballistic breaching are prohibited

c.
Break away doors with a dowel rod break away system will be available for six doors. These are the only doors authorized for breaching.

d.
Units may temporarily replace interior existing doors with pre-fabricated materials intended for destruction. Units must clear with Range Operations prior to any changes to LFSH.

e.
Units will repair damage incurred from breaching with their prefabricated doors, negligence, or unnecessary abuse of facility or equipment. Unit will leave facility in original condition.
17.
TARGET PLACEMENT:

a.
Target placement is paramount to the safe and effective support of a training scenario. Where a target is placed, and when it is presented, will determine which member of the clearing team will engage it and from where. It is essential that the RSO and Master Trainer conducts a thorough dry run of the scenario and “what ifs” for all the engagements. The RNOIC validates the RSOs and Master Trainer findings. Expect unpredicted behavior to occur in the LFSH. Targets are not to be placed in the corners of rooms (due to ricochet). The LFSH Contractors are the final approving authority on target placement.

b.
Follow these rules for target placement:

(1)
Each round must strike a bullet absorbing rubber block on a LFSH wall.

(2)
No rounds should ricochet or exit the facility.

(3)
No rounds should strike the floor, ceiling, lights, duct work or cameras.

(4)
No targets can be engaged from the second floor down the stairs to the first floor.

(5)
Targets should be placed in the middle of walls.

(6)
Targets will be placed at normal human height.

(7)
Do not place hostile targets behind one another, spread them out.

(8)
Do not place targets in positions that will create cross fire.

(9)
Place targets in a manner that will facilitate muzzle control on the part of the shooter.

(10)
Use threat and non threat targets in conjunction with each other.

(11)
Targets must be placed so that the angle of fire is not less than 20 degrees.

(12)
Use rolling block walls when required.

(13)
To eliminate potential hazards, furniture placement in relationship to targets should be considered.

(14)
Do not leave spare targets in the inner LFSH structure. Keep them in the outer hall ways. This will prevent an accidental engagement of a target that was not intended to be engaged.

(15)
No targets within one foot of corners and doors.

(16)
Units will not move Human Urban Targets (HUTS), only LFSH Contractors are authorized to relocate HUTS.
18.
KNOWN RICOCHET HAZARDS AND AREAS OF CONCERN

Do not place targets or fire in the direction of known ricochet areas. The LFSH has zero surface danger zone (SDZ) for outside the facility, but inside there are areas of concern.

a.
Known Ricochet Hazards.

(1)
Floors or ceilings.

(2)
Door frames.

(3)
Corners of rooms.

(4)
Base of target stands.

(5)
Steel glide rails over the hanging ballistic doors. These are covered, but are still a concern.

(6)
Less than a 20 degree angle from walls or targets.

b.
Areas of Concern.

(1)
No firing in the outer hallways of the facility.

(2)
No firing down the stairs of the facility.

(3)
When firing up the stairs, be aware of the lights, duct work and cameras.

(4)
No shooting at or through closed doors.

19.
GENERAL INSTRUCTIONS:

a.
RNOIC, RSO, AI’s and Master Trainer must have coordination meeting with Range Operations LFSH contractor or Range Operations LFSH Representative prior to training on the facility. The purpose of the coordination meeting is to ensure we understand your training objectives. At a minimum this meeting should be conducted two weeks prior to the training date.

b.
Civilian contractors will help with technical aspects of running the shoot house and conducting AAR’s. Contractors are operators not trainers. Units are responsible for their own training and cleanup of facility after use.

c.
Shoot house will not be used as sleeping, eating, holding, staging or storage area.

d.
Stay out of LFSH when not actively training to minimize exposure to lead dust.

e.
Pedestrian traffic outside the LFSH will be minimized during live fire training.

f.
All shooters will abide by the one-meter rule. The minimum ranges vary based on distance to wall, angle and target. You should not fire within 1 meter of another target, or directly at a wall. When selecting targets, position yourself so the angle of fire is not less than 20 degrees from the side of the target.

20.
PRE-REQUISITE TRAINING (MANDATORY)

a.
Military Units.
1) Active participants “shooters” must qualify with their assigned weapon(s) within 12 months of the conduct of LFSH training.

2) Active participants “shooters” must conduct SRM training with their assigned weapon(s) within six months of the conduct of LFSH training.

3) Active participants “shooters” must participate in Urban Operations training within six months of the conduct of LFSH training.

4) An individual must be designated as a Master Trainer and meet one of the qualifications listed in paragraph 12, section C of this SOP.

5) Select Range Cadre personnel (RNOIC(s), RSO(s), AIs, and Master Trainer(s) must attend FTIG LFSH Brief within 12 months of LFSH training.

6) Commander must state this in writing (see APPENDIX D) that these requirements have been fulfilled.
b.
Non-Military Units.
1) Active participants “shooters” must qualify with their assigned weapon(s) per organizational standards prior to conducting LFSH training.
2) Active participants “shooters” must complete a formal training program that directly supports LFSH activities IAW organizational standards prior to the conduct of LFSH training.

4) An individual must be designated as a Master Trainer and meet one of the qualifications listed in paragraph 12, section C of this SOP.

5) Select Range Cadre personnel (RNOIC(s), RSO(s), AIs, and Master Trainer(s) must attend FTIG LFSH Brief within 12 months of LFSH training.

6) Commander or equivalent must state this in writing (see APPENDIX D) that these requirements have been fulfilled.

21.
SHORT RANGE MARKSMANSHIP (SRM)

a.
SRM is a necessary step in preparing personnel for the LFSH. SRM is a military term for what the law-enforcement community refers to as a turn and shoot or a move and shoot. Along with weapons qualification, it is mandatory prior to conducting live fire exercises in the facility. This needs to be within six months of LFSH training.

b.
This training should be conducted IAW FM 3-22.9 Rifle Marksmanship, M16A1, M16A2/3, M16A4, and M4 Carbine 12AUG08.

c.
If you plan on live firing in no light or with night vision devises in the LFSH, you must complete a SRM training exercise in those conditions. Ft Indiantown Gap does not have an indoor range to accommodate light levels for this requirement so outdoor ranges will have to be used.
22.
SAFETY:

a.
No live fire of any type will be conducted on the approach to the LFSH. No live fire will be conducted from any exterior locations into the LFSH.

b.
Users are required to utilize a signal clearly heard/seen and understood by all to “Cease Fire”. The LFSH Contractors have the capabilities to call a cease fire from the control room. They can turn on flashing red lights and call “cease fire” over the intercom. Ensure your soldiers are briefed on all cease fire procedures.

c.
Entry throughout shoot house is through doors, no over the wall methods of penetration are authorized to include shooting over the tops of walls.

d.
Weapons will remain clear and on safe while outside the shoot house.

e.
Weapons will be switched to fire only when actively engaging targets.

f.
Weapons will be on safe anytime a target is not being actively engaged.

g.
When weapons are cleared inside of LFSH shooters need to aim weapon at the rubber blocked walls. Weapons will not be aimed at corners, doors, floor or above orange no fire line.

h.
During live fire activity, only participants and safety personnel will be permitted within the LFSH.

i.
Everyone inside the LFSH must wear mandatory PPE stated in paragraph 11 and appendix A of this SOP.

j.
At no time will users shoot into floor or ceiling.

k.
Do not shoot into the doors or door frames surrounding the door. Doorframes and hinges contain metal which can cause the round to ricochet.

l.
Target by-pass procedures will be identified to teams and controllers during rehearsals and restated prior to the conduct of live fire activity.

m.
RNOIC/RSO will ensure no weapons are fired above the orange no fire line. All weapons will be cleared and placed on safe at the end of each live fire exercise.

n.
Any violations of paragraphs a. through m. will result in the immediate suspension of training and closure of the range until an investigation into the matter has been completed and clearance has been granted by Range Operations. In the event of accident or incident causing personnel injury, damage to the shoot house or other material, the RNOIC will contact Range Operations immediately; cease fire freeze the range; place weapons on safe and leave in place. Injured personnel will be treated immediately.

o.
LFSH Contractors have authority to call a cease fire or halt training due to negligence of the using unit/organization or shooter at any time

p.
Prior to the execution of a live fire exercise, the RNOIC or RSO will conduct a walk-through of the facility to ensure that no unauthorized personnel are present, the environmental system is running and all conditions are safe for personnel training in the facility. All targets must be checked to ensure they fit the scenario and are placed so all rounds hit into pre-designated impact areas avoiding possible ricochets. Damage to interior wall should be reported immediately to Range Operations/LFSH Contractors and corrected before training resumes.

q.
AI’s, RSOs, and Master Trainer will wear orange vests in order to identify them as non-shooters while in the LFSH during a live fire exercise.

23.
CONDUCT OF TRAINING

a.
No alterations to Range 32 LFSH configuration are authorized. No additional sandbags or shoot walls, bunkers, or shelters may be built by using unit.

b.
Targets are placed in rooms to evaluate fire discipline. Targets can be intermixed with hostile element and/or neutral noncombatants. Rules of engagement will emphasize discriminatory fires. Only Range Operations/LFSH Contractor(s) personnel can relocate HUTs.

c.
Risk management worksheet needs to be on site at all times. It must be integrated into the exercise plans and be part of the unit’s/organization’s operations order for the live fire exercise.

d.
The following is a minimum sequence of training events that shall be followed for the LFSH.

(1)
The RNOIC, RSO and AI’s will conduct a rehersal. Each training team/squad will conduct at least one dry fire iteration, and should conduct one blank fire iteration prior to conducting a live fire iteration.

(2)
This practice will be repeated until the RNOIC and RSO are satisfied with the clearing team’s proficiency.

(3)
The RNOIC and RSO will then over see the conduct of the live-fire training excercise and critique.
24.
LIMITATIONS

a.
No tracer rounds shall be used.

b.
No Smoke or Pyrotechnics.

c.
Placement and movement of personnel must be tightly controlled.

d.
No riot agent or other possible contaminant may be used.

e.
All orange and green (tarps) markings are no fire lines/zones.

f.
Do not use materials that will permanently mark shoot house, use washable material such as chalk to mark cleared areas. All markings will need to be removed prior to clearing of LFSH.
25.
AAR BUILDING

a.
No food, drink or tobacco products are authorized in the building.

b.
No weapons are authorized in the building. Weapon racks are available outside of LFSH.

c.
No personnel other then the RNOIC are authorized in the Control Room.
26.
RANGE CLEANUP INSTRUCTIONS

a.
Range clean up is the using unit’s/organization’s responsibility and for safety reasons should not be neglected.

(1)
Wear disposable rubber gloves.

(2)
Put everything back where you found it.

(3)
Pickup all brass and debris.

(4)
Check the walls, doorframes, doors, target stands, and target blocks, for wear or excessive damage.

(5)
Report any damage to the facility or its contents to Range Operations/LFSH Contractors.

(6)
Complete a final walk through to ensure the facility is in the same condition that you received it.

(7)
Wash any exposed skin to eliminate any lead residue.

(8)
Once completed, the LFSH Contractors will conduct a pre-clearance of LFSH. If everything is within standards, you will then contact Range Operations to clear you from the LFSH.

THE PROPONENT OF THIS (SOP) is the Directorate of Plans, Training, Mobilization, and Security. Users are invited to send comments to FORT INDIANTOWN GAP TRAINING CENTER, PENNSYLVANIA NATIONAL GUARD SERVICE ROAD, BUILDING 11-9 ANNVILLE, PENNSYLVANIA 17003‑5002
APPENDIX A

Example Range Safety Briefing

Range 32

Shoot House

Example Range Safety Briefing

1.
Mandatory PPE

a.
Body armor with plates (front and back)

b.
Ballistic eye protection

c.
Ear protection

d.
Advanced Combat Helmet (ACH) or kevlar

e.
Long sleeve shirt is recommended

2.
Start each scenario with you’re:

a.
Magazine removed

b.
Bolt, slide, or cocking lever locked to the rear

c.
SAFETY ON

d.
Visually and physically inspect the chamber

3.
MUZZLE AWARENESS Always point weapons in a safe direction

a.
Treat all weapons as if loaded, even after you have ensured the weapon is cleared especially in break areas.

b.
Never point a firearm at anything or anybody that you do not intend to shoot or destroy, or in a direction where an accidental discharge may do harm

c.
Keep your finger straight outside the trigger guard and indexed off the trigger until you intend to fire

d.
Weapons will remain on safe unless engaging targets

e.
Key is to identify the threat, acquire the target, take your weapon off safe, place your finger on the trigger and engage. Once your engagement is complete, weapons go back on safe and you trigger finger is back outside the trigger guard. Whenever you move from one point to another, unless you are engaging threats, your weapons remain on safe.

f.
DO NOT fire above the orange line

g.
Be sure of your target, backstop, and beyond

h.
Direct all rounds into the target backstops

i.
Know the location of all other team members

j.
All shooters will abide by the one-meter rule.

k.
AI’s, RSOs, and Master Trainer will wear orange vests in order to identify them as non-shooters while in the LFSH during a live fire exercise.

l.
All users will conduct a dry run prior to live fire

m.
Load weapon only on the command of LFSH safeties or RSO

n.
Safeties will verify all weapons are on safe prior to exiting LFSH

4.
We are responsible for each others safety - anyone seeing an unsafe act will call cease fire and report it immediately to an RSO or AI.
5.
Report any and all injuries immediately to an RSO

6.
Realistic training is important, however safety comes first!

a.
At no time is any participant allowed to leave the training area without notifying an RSO. Your weapons need to be cleared prior to leaving the LFSH.

b.
Do not enter any unauthorized areas.

c.
Only authorized ammunition will be used, check the approved list of Authorized Ammunition contained in this SOP

d.
Do not engage targets that have fallen on the furniture or the floor

e.
If you have a malfunction place weapon on safe, take a knee and make others aware of the situation ensuring muzzle discipline. Clear your weapon and continue on after making clearing team aware that you are again ready for action. If you have a malfunction that cannot be cleared, call “CEASE FIRE”.

f.
If you pass your target and fail to engage it, do not backup and try to reengage it

g.
If a shooter passes his target and fails to engage it, do not shoot at his/her target

h.
If you make a mistake and go the wrong way, don’t compound your mistake and try to change back; you are committed.

i.
If the shooter ahead of you goes the wrong way, don't follow him. Take his sector of fire and remain alert in case he tries to change direction

j.
If you are engaging targets mounted on a bullet trap or fixed to the wall, ensure you are not less than a 20 degree angle from the side of the target, and 1 meter away, so your round does not have a chance to ricochet.

k.
IF YOU ARE UNSURE OF YOU’RE SHOT AT ANY TIME, DO NOT TAKE IT. DISCUSS IT IN THE AAR.
7.
Handling Downed Shooters (Actual or Notional). Prior to handling a downed shooter, place your weapons on safe and let them hang and/or holster. Sling your primary weapon behind you so that it is not hanging between you and the person to whom you are providing assistance. Ensure the downed shooter's weapon is on safe, remove it from their body and sling it to yourself behind you, or hand it off to another shooter. Ensure the second weapon is safe and holstered.

a.
Downed Shooter (Notional). If a shooter is downed by an instructor for tactical error, that shooter will lock and clear their weapon and place weapon on safe, and secure it. Then sit or lie down, out of the way of the stack, and wait for assistance.

b.
Downed Shooter (Actual)

(1)
If a shooter is down due to an actual injury, a "CEASE FIRE" will be called.

(2)
Shooters not involved will leave the LFSH for accountability and control.

(3)
The medic on the scene will make the determination and advise the RSO/RNOIC of the required medical response procedures.

(4)
The RSO/RNOIC will contact Range Operations, via radio/phone, to request a MEDEVAC.
8.
If you see red flashing lights hear a siren, MULTIPLE WHISTLE BLASTS or the commands, "STOP" or "CEASE FIRE," do just that. Place your weapons on safe and secure it, and wait for further instructions.

9.
The command, "HOLD" applies to a single room. Personnel inside that room shall place weapons on safe, secure it and wait for further instructions.

10.
NO PERSONS WILL PARTICIPATE IN TRAINING UNDER THE INFLUENCE OF ALCOHOL, DRUGS OR MEDICATIONS.
11.
REMEMBER, ANYONE OBSERVING AN UNSAFE ACT CAN CALL, "CEASE FIRE" AT ANY TIME.

THIS IS A EXAMPLE SAFETY BRIEF, COMMANDERS WILL UTILIZE THEIR RISK ASSESSMENT FOR CONDUCTING THE SAFETY BRIEF
APPENDIX D

Live Fire Shoot House Certification Letter

Range 32

Shoot House

Fort Indiantown Gap Range Operations
Commander’s Live Fire Shoot House (LFSH)

Certification Letter

Reference FTIG Regulation 350-2, AR 385-63, AR 385-10, Range 32 LFSH SOP

I, ___, the commanding officer (O5 & Above or
civilian equivalent) of the unit/organization conducting LFSH training on Range 32, acknowledge that I have read and understand FTIG Regulation 350-2 and the Range 32 SOP.

The following list is the stated prerequisite training event requirements, range cadre requirements, and equipment requirements that have been or will be fulfilled prior to my unit/organization conducting live fire training on Range 32. I will initial after each of the below items, verifying the requirement has been or will be completed.

1. I have verified that the designated RNRNOICs and RSOs have valid FTIG Range Safety Cards and a completed and signed risk assessment in their possession. __________________

2. I have designated a qualified MASTER TRAINER to provide safety and tactical oversight for the training event. _________ (A Master Trainer is defined as follows: successfully completed the FTIG LFSH Trainer Course or equivalent, or has served as a RNRNOIC, RSO or AI three or more times for pervious LFSH exercises, and has been identified as a subject matter expert by you.)

MASTER TRAINER QUALIFICATION (mark an “x” next to which qualification(s) apply)

_____ Completed FTIG LFSH Trainer Course or equivalent

_____ Served as RNRNOIC, RSO, or AI three or more times for previous LFSH exercises

3. I have verified that all range cadre personnel (RNRNOICs, RSOs, AIs, and Master Trainer) have completed the FTIG LFSH Orientation within the past 14 days. ___________

4. I have verified that all personnel actively participating in the training “shooters” have qualified with their assigned weapon(s) within the past 12 months. ___________

5. I have verified that all personnel actively participating in the training “shooters” have conducted Short Range Marksmanship Training (SRM) with their assigned weapon(s) within the past 6 months. ___________

6. I have verified that all personnel actively participating in the training “shooters” have participated in urban operations training within the past 6 months. ___________

7. I will ensure that all personnel actively participating in the training “shooters” along with the range cadre conduct a dry fire iteration and or blank fire iteration prior to commencing with a live fire iteration. ________

8. I will ensure that all personnel actively participating in the training “shooters” to include range cadre will don the appropriate personal protective equipment (PPE) prior to conducting a live fire exercise _______.

PPE REQUIREMENTS: Ballistic Spectacles, Hearing Protection, Body Armor Vests w/ Plates, Helmet (ACH or Kevlar), Safety Color Vests (road guard vests) for Range Cadre

9. I understand that this list is not all inclusive. I am responsible for safe training of my unit/organization on Range 32 and will take whatever actions necessary to ensure safety is an integral part of this training activity.

 Commander’s Signature

 Date

__

 Unit/Organization

 Email and Phone Number

Name, Title, Rank, Grade

Name, Title, Rank, Grade of individual serving as Master Trainer

RANGE 32 LIVE FIRE SHOOT HOUSE (LFSH) SOP

