LESSON PLAN

M67 FRAGMENTATION GRENADE – TARGET ENGAGEMENT

CS0501

INTRODUCTION

(4 MIN)

(ON SLIDE #1)

1. GAIN ATTENTION. “Deep in enemy territory, 25 miles west of Chu Lai, in the Republic of South Vietnam, SSgt Jimmy Howard and the 18 remaining members of 1st Platoon Charlie Company, 1st Reconnaissance Battalion laid waiting atop Hill 448. Their mission was to hold an observation post and spot enemy troops trying to descend out of the hills to the coast. At 1000 on June 15, 1968 the platoon's third night on Hill 448, they were attacked by a North Vietnamese Army battalion. An observation team out front was hit first. The four Marines threw grenades as they scrambled to the crest of the hill. LCpl John Adams emptied his rifle at the enemy then using it as a club, killed two more before he was shot to death. Cpl Jerald Thompson was wounded by a grenade; he killed two North Vietnamese with his knife before he died. The remaining 16 Marines formed a tight perimeter and repelled assault after assault. With only a few grenades and small arms ammunition left, imagination became the key to their survival. As an enemy soldier came near, they would throw a rock. As he dove for cover they would shoot him with a rifle. As another one came closer, they would throw another rock. When the enemy realized the rocks were not exploding, they became less cautious, and Howard's men would throw a real grenade. By dawn the next morning, five men were dead and the remainder, saved with one wounded. A company of Marines arrived to help reinforce his platoon and help with their evacuation. For saving his platoon from complete annihilation, SSgt Howard was awarded the Medal of Honor. Two other members were awarded the Navy Cross, and several were awarded the Silver Star.”

__

2. OVERVIEW. Good morning, my name is ________. The title of this lesson is Hand Grenades. The purpose of this period of instruction is to provide you with the basic knowledge required to properly identify and employ the M67 fragmentation grenade. This class relates to the MOUT classes you will receive later in training here at Marine Combat Training Battalion.

INSTRUCTOR NOTE

Have the students read the learning objectives to themselves as you read them out loud. Emphasize the task in each learning objective to the students. Check for understanding by asking questions, as required.

3. LEARNING OBJECTIVES.

 a. TERMINAL LEARNING OBJECTIVE.

 (1) Given and M67 fragmentation grenade and target, while wearing a fighting load, engage a target with an M67 fragmentation grenade by achieving impact within the effective casualty radius of the grenade (0300-DEMO-1002)

 b. ENABLING LEARNING OBJECTIVES.

 (1) Given a list of choices, identify the characteristics of hand grenades in accordance with FM 23-30 (0300-DEMO-1002a)

 (2) Given an M67 fragmentation grenade, while wearing a fighting load, demonstrate hand grenade carrying in accordance with FM 23-30. (0300-DEMO-1002b)

 (3) Given an M67 fragmentation grenade, while wearing a fighting load, inspect a grenade in accordance with FM23-30. (0300-DEMO-1002c)

 (4) Given a M67 fragmentation grenade, while wearing a fighting load, demonstrate hand grenade gripping in accordance with FM 3-23-30. (0300-DEMO-1002d)

 (5) Given a M69 practice grenade and target, while wearing a fighting load, engage a target with an M69 practice grenade from the standing position in accordance with FM23-30(0300-DEMO-1002e)

 (6) Given a M69 practice grenade and target, while wearing a fighting load, engage a target with an M69 practice grenade form the kneeling position in accordance with FM23-30. (0300-SEMO-1002f)

 (7) Given a M69 practice grenade, while wearing a fighting load, engage a target with and an M69 practice grenade from the prone position in accordance with FM23-30.00-DEMO-1002g)

4. METHOD/MEDIA. This class will be taught using the lecture, demonstration, and practical application methods. I will be aided by the use of a turn chart, your student handouts, and a (demonstrator) armed with a practice grenade.

INSTRUCTOR NOTE

Explain to the students the procedures for completing the Instructional Rating Forms (IRFs). Inform students that the IRFs will not be collected until the entire period of instruction, to include the associated examination, is completed.

5. EVALUATION. You will be evaluated on this period of instruction later today by means of a performance examination, where you must demonstrate proper grenade handling, throw a practice grenade from the combat throwing positions, and throw and achieve detonation of a live M67 fragmentation grenade.

6. SAFETY / CEASE TRAINING (CT) BRIEF. We are all safety officers. If you observe an unsafe situation during this period of instruction, inform one of your Combat Instructors or me and we will address the problem. In the event that the building must be evacuated, we will all move in an orderly manner to the assembly area located ____________________.

(ON SLIDE #2)

TRANSITION: Are there any questions on the purpose of this lesson, how it will be covered or how you will be evaluated? If there are not any questions, let us begin by discussing the characteristics and different types of hand grenades.

BODY

(175 MIN)

(ON SLIDE #3)
1. DESCRIPTION. (2 Min)

Hand grenade can be described as a handheld, hand armed, hand thrown weapon. Hand grenades give the Marine the ability to kill the enemy, destroy enemy equipment, give signals, and control riots. The hand grenade is the Marine’s personal indirect fire weapon system.

(ON SLIDE #4)

TRANSITION: Now that we know the description of a hand grenade, are there any questions? (Pause and receive questions) If there are no more questions then I have one for you.

QUESTION: What is the description of an M67 hand grenade?

ANSWER: The M67 hand grenade is a handheld, hand armed, hand thrown weapon

__

Let’s take a look at some of the common characteristics of the M67 hand grenade.

(ON SLIDE #5)

2. CHARACTERISTICS. (2 Min)

 a. Short Range. This depends entirely on the individual and the type of grenade being utilized. The average individual can throw a grenade from 30 to 40 meters.

 b. Small Effective Casualty Radius. This is the radius around the point of detonation where a minimum of 50% of the personnel exposed in the area become casualties. A casualty-producing grenade such as the M67 fragmentation grenade has a 15-meter effective casualty radius. A kill radius is smaller and greatly increases the likelihood of producing casualties. The kill radius for an M67 fragmentation grenade is 5 meters.

 c. Delay Element In The Fuse. All grenades have a delay element in their fuse permitting the user to find cover while employing the grenade. The time varies with the type of grenade being used.

INSTRUCTOR NOTE:

Pass out five training practice grenades with fuses inserted for the students to look at. Ensure the students understand not to manipulate any of the three safeties. Hold up a practice grenade and point to the different parts of a grenade as you discuss each of the three main parts and the three safeties.

(ON SLIDE #6)

TRANSITION: Now that we have covered the characteristics of the hand grenade, are there any questions? (Pause and receive questions) If there are no more questions then I have one for you.

QUESTION: What are the characteristics of a hand grenade?

ANSWER: It is a short-range weapon, has small effective casualty radius, and has a delay element in the fuse.

__

Now let’s take a look the 3 main parts of a grenade.

(ON SLIDE #7)
3. THREE MAIN PARTS OF A GRENADE. (2 Min)

 Hand grenades are made up of the following three parts:

 a. Body. This part of the grenade functions as a container and may be made of metal, fiber, or plastic. The body also provides fragmentation in some grenades.

 b. Filler. This part is the chemical or explosive substance contained in the body. The filler gives the grenade its explosive characteristic and determines its function.

 c. Fuze Assembly. This is the heart of the grenade. It gives the grenade explosive characteristics by means of a chain reaction through pyrotechnic, mechanical, or electrical means. All fuses in US hand grenades may be categorized as either detonating or igniting.

 (1) Detonating. Detonating fuses explode within the grenade body to initiate the main explosion of the filler substance. Detonating fuses include the M213 and M228, which we will discuss a little later.

 (2) Igniting. Igniting fuses are designed for use with chemical hand grenades. They burn at high temperatures and ignite the chemical filler. The M201A1 is an igniting fuse.

(ON SLIDE #8)

TRANSITION: So far we have talked about the 3 parts of a grenade, are there any questions? (Pause and receive questions) If there are no more questions then I have one for you.

QUESTION: What are the 3 parts of a grenade?

ANSWER: Body, fuse and filler assembly.
__

Let’s go ahead and take a look at the safeties for the grenade.

(ON SLIDE #9)
4. GRENADE SAFETIES. (2 Min)
 a. Safety Clip. This is the first of 3 positive safeties found on all casualty producing hand grenades. It serves to hold the safety lever to the fuse assembly. The safety clip is the first safety to be removed and is also known as the thumb clip.

 b. Safety Pin. This is the second safety on casualty producing grenades. It is the first safety on non-casualty producing grenades. It also functions to hold the safety lever on the fuse assembly. Once the safety pin is pulled the grenade is ready to be thrown.

c. Safety Lever. This is the last safety device found on

all grenades. Once the safety clip is removed and the safety pin is pulled, the safety lever must be held in place by the thrower. When the grenade is thrown the striker located on top of the fuse assembly moves up, pushing the safety lever away from the grenade body and the striker then detonates or ignites the primer.

(ON SLIDE #10)

TRANSITION: Up to this point, we have discussed the safeties for the grenade. Are there any questions? (Pause and receive questions) If there are no more questions then I have one for you.

QUESTION: What are the safeties found on a hand grenade?

ANSWER: Safety clip, safety pin and safety lever.

__

Now we will talk about the types of grenades.

(ON SLIDE #11)

5. TYPES OF GRENADES. (4 Min)

 a. The Primary Casualty-Producing Grenade In The US Military Is The M67 Fragmentation Grenade.

 (1) It contains 6.5 ounces of composition B explosive and uses an M213 detonation fuse with a 4 to 5 second time delay.

 (2) The M67 fragmentation grenade weighs 14 ounces.

 (3) The shape and size of the M67 resembles a baseball.

 (4) The color of the M67 is olive drab with a single yellow band around the top and yellow markings around the middle of the body.

(ON SLIDE #12)

 b. The M69 Practice Grenade Is Used For Training. It Can Be Used Repeatedly By Replacing The Fuze Assembly.

 (1) It has an M228 fuse with a 4 to 5 second time delay.

 (2) The M69 practice grenade weighs 14 ounces

 (3) The M69 practice grenade simulates the M67 fragmentation grenade and is shaped like a baseball.

 (4) The color of the M69 is light blue with white markings.

(5) The M69 produces a loud pop with a small cloud of

white smoke. The M69 has an outlet at the base of the body that may cause serious injury when the detonating fuse explodes if used improperly.

(ON SLIDE #13)
TRANSITION: Up to this point we have discussed the characteristics and types of hand grenades. Are there any questions on anything we have covered so far? (Pause and receive questions) If there are no more questions then I have one for you.

QUESTION: What is the color of the M69 practice hand grenade?

ANSWER: Light blue with white markings.

QUESTION: How far can the average Marine throw a grenade?

ANSWER: The average Marine can throw the grenade 40 meters.

__

A M67 fragmentation grenade is the Marine’s personal indirect fire weapon system. Let’s discuss the proper way to carry it on our gear.

(ON SLIDE #14)

INSTRUCTOR NOTE

Have the demonstrator follow the procedures for carrying a grenade as you explain it.

6. CARRYING THE HAND GRENADE IN THE LBV. (1 Min)
 a. Carrying The M67 And M69 Grenades.

Each load-bearing vest (LBV) has the capability of carrying hand grenades within grenade pouches. Normally, these pouches are positioned on the lower front of the vest, one on the right side and one on the left. One M67 fragmentation grenade or one M69 practice grenade may be carried in a pouch. The grenade pouches are specifically designed to securely carry these types of grenades. A grenade is inserted into a pouch in the following manner:

 (1) Unsnap the cover of the grenade pouch and place the grenade body into the pouch with the safety lever towards your body. Ensure the safety lever slides into the small strap, which is sewn into the inside of the grenade pouch.

 (2) Once the grenade body is inside the pouch the pull ring should be in the downward position and the safety lever should be secured completely inside the pouch.

 (3) Pull the cover of the grenade pouch completely over the grenade and snap the pouch shut. No portion of the grenade should be exposed from the pouch.

 (4) When more than two grenades are issued, Marines may use pockets or ammunition pouches to securely store and carry additional grenades. Hand grenades should never be carried by the safety lever or the pull ring.

(ON SLIDE #15)

TRANSITION: We have discussed the characteristics and types of hand grenades and how to carry hand grenades. Are there any questions on anything we have discussed so far? (Pause and receive questions) If there are no more questions then I have one for you.

QUESTION: What part of an M67 is exposed when the grenade is stored in an LBV grenade pouch?

ANSWER: No portion of the grenade should be exposed from the pouch.

QUESTION: Hand grenades should never be carried by what part?
ANSWER: Hand grenades should never be carried by the safety lever or the pull ring.

__

Let’s look at how to inspect a hand grenade for serviceability.

(ON SLIDE #16)
7. INSPECTION PROCEDURES. (2 Min)

Hand grenades within the US inventory are specifically designed and manufactured to overcome any situation during combat or training missions. Grenades can be used to save or take lives. Hand grenades are simple yet powerful weapons used in combat or any training mission. As simple as they may seem, however, hand grenades—like any other weapon—must be inspected before use in order to avoid serious injury or death. The following inspection procedures apply to all hand grenades within the US inventory.

 a. Newly Issued Hand Grenades.

 (1) Remove the tape and the top cover from the shipping canister.

 (2) Look down into the canister and ensure grenade is right side up; if the hand grenade is upside down, return the canister to the issuing person (NCOIC or OIC).

 (3) Ensure all required safeties are properly attached to the hand grenade. If a safety pin is missing, return it.

 (4) Check the hand grenade for rust on the body or the fuze. If it has rusted, return it.

 (5) Check for holes on the body and the fuse. If any holes are visible, return the hand grenade.

 (6) If the hand grenade seems to be in order, remove the grenade carefully from the canister and make a visual check for proper fitting of the safety pins. Then, properly secure the grenade to the ammunition pouch.

(ON SLIDE #17)
 b. Grenades That Are Unpacked Or Stored In Ammunition Pouches.

 (1) Inspect unpacked grenades daily to ensure the thumb clip and the safety pin are present. Under hostile conditions, the safety clip may be removed from the fragmentation hand grenade since Marines under stressful situations sometimes forget to remove the clip when throwing the grenade.

 (2) Check the body for rust or dirt.

 (3) Make sure the lever is not broken or bent.

(ON SLIDE #18)

TRANSITION: Up to point we have discussed the characteristics and types of hand grenades, how to carry hand grenades, and inspecting hand grenades. Are there any questions on anything we have discussed so far? (Pause and receive questions) If there are no more questions then I have one for you.

QUESTION: How often should grenades that are stored in ammunition pouches be inspected?

ANSWER: Daily.

__
Now that you know how to inspect a hand grenade, let’s look at how to grip a hand grenade.
(ON SLIDE #19)
8. HAND GRENADE GRIPPING. (2 Min)

The importance of properly gripping the hand grenade cannot be overemphasized. A grenade not held properly may be difficult to arm. Gripping procedures differ slightly for right and left-handed throwers.

 a. Safety and throwing efficiency are obtained when the grenade is held in the throwing hand with the safety lever placed between the first and second joints of the thumb. The throwing hand should always form a firm letter “C” around the body of the grenade with the thumb maintaining continuous contact between the safety lever and the grenade body.

b. For right-handed personnel, the grenade is held upright

with the pull ring away from the palm of the throwing hand so that it can be easily removed by the index finger or middle finger of the left hand.

 c. For left-handed personnel, the grenade is inverted with the fingers and thumb of the throwing hand positioned in the same manner as by the right-handed person. Left-handed personnel must invert the grenade so that the pull ring may be safely removed by the index finger or middle finger of the right hand.

 d. Place the non-throwing hand on top of the throwing hand holding the grenade.

 e. Hold the grenade close to the flak jacket in front of the abdomen.

f. Sound off with “death grip!”

(ON SLIDE #20)
TRANSITION: Up to point we have discussed the characteristics and types of hand grenades, how to carry hand grenades, inspecting hand grenades, and gripping hand grenades. Are there any questions on anything we have discussed so far? (Pause and receive questions) If there are no more questions then I have one for you.

QUESTION: Explain how a right-handed thrower holds a grenade.

ANSWER: The grenade is held upright with the pull ring away from the palm of the throwing hand so that it can be easily removed by the index finger or middle finger of the left hand.
__

Becoming proficient with carrying and gripping a grenade will improve your confidence and, more importantly, your distance and accuracy. Now we will discuss hand grenade throwing.

(ON SLIDE #21)
9. HAND GRENADE THROWING. (8 Min)

Since few Marines throw in the same manner, it is difficult to establish firm rules or techniques for throwing hand grenades. How accurately a grenade is thrown is more important than how it is thrown. However, a firm rule is minimizing exposure time to the enemy while observing your target. As a rule, no more than 2 seconds should be spent estimating range.

INSTRUCTOR NOTE

Have the demonstrator perform the steps for employing hand grenades as they are described.

(ON SLIDE #22)

 a. Employing Hand Grenades. The following are general rules of throwing the grenade. These rules apply to all of the different throwing positions.

 (1) Quickly observe the target to estimate the distance between the throwing position and the target area.

 (2) Properly grip the grenade in the throwing hand and remove the safety clip.

 (3) Grasp the pull ring with the index or middle finger of your non-throwing hand. Remove the safety pin with a pulling, twisting motion. If the tactical situation permits, observe the safety pin's removal.

 (4) Quickly look at the target and throw the grenade using the overhand method so that the grenade arcs, landing on or near your target.

 (5) Allow the motion of your throwing arm to continue naturally once the grenade is released. This follow through improves distance and accuracy and relieves the strain on our throwing arm. Before taking cover, ensure the grenade has cleared your position.

INSTRUCTOR NOTE

Have the demonstrator perform the different positions for throwing hand grenades as they are described.

(ON SLIDE #23)
 b. Throwing Positions. The throwing positions are the best way to employ the grenade in both training and combat. In training, we will utilize the standing position for the M67 fragmentation grenade. This allows the Assistant Instructors to ensure that the proper procedures are used to safely throw and achieve detonation of the grenade. We also will use the kneeling and prone positions in training to employ the practice fuses. These positions are used with the M67 fragmentation grenade in combat. In training, throwing positions are used for uniformity and control and to familiarize Marines with the proper manner of throwing grenades in combat if the situation gives you a choice.

 (1) Standing Position. This position is the most desirable and natural one from which to throw grenades. The standing position is normally used when occupying a fighting position or during operations in fortified positions or urban terrain. This is the position we will use today when throwing the M67 fragmentation grenade. Throwing from this position is accomplished in the following manner:

 (a) Identify the target and estimate the distance to the target.

 (b) Place the leg on the side of the non-throwing arm in front of the other leg, facing perpendicular to the intended path of the grenade.

 (c) Assume a natural stance with your weight balanced equally on both feet.

 (d) Remove the grenade from the pouch and assume the death grip, holding the grenade firmly chest high, using the appropriate grip with the safety lever beneath your thumb between the first and second joint.

 (e) Remove safety clip with the thumb of the non-throwing hand by raking the clip away from the grenade. Sound off with “Thumb clip!”

 (f) Hook the index finger of the non-throwing hand into the pull ring on the safety pin.

 (g) Remove the safety pin by using a twisting and pulling motion away from the grenade body while maintaining a firm grip on the hand grenade. Sound off with “Pull-Twist-Pull!”

 (h) Cock the throwing arm behind the helmet with the grenade held 4 to 5 inches from the helmet and extends the non-throwing arm towards the target.

 (i) Raise the non-throwing arm at a 45-degree angle from the horizon into the air. Extend the arm as far as possible.

 (j) Throw the grenade with appropriate force to reach the designated target.

 (k) (THROW FROM THE PIT) If cover is available, follow through with the throwing arm, propelling the body into a kneeling position, with the leg on the side of the non-throwing arm to the front with the knee up.

 (l) (THROW FROM THE PIT) Cover the neck with the non-throwing hand.

 (m) (THROW FROM THE PIT) Cover the crotch with the throwing hand.

 (n) (COMBAT THROW) If no cover is available, drop to the prone position after the grenade has cleared your position with your helmet in the direction of the grenade.

 (o) (COMBAT THROW) Place both hands under the body over the crotch.

(ON SLIDE #24)
 (2) Kneeling Position. The kneeling position is used when you have a low wall, shallow ditch, or similar cover for protection. This position reduces the distance that a grenade can be thrown. Throwing from this position is accomplished in the following manner:

 (a) Identify the target and estimate the distance to the target.

 (b) Stoop down in to a kneeling position, with the leg on the side of the non-throwing arm to the front with the knee down. Place the majority of your weight on your forward knee.

 (c) Remove the grenade from the pouch and assume the death grip, holding the grenade firmly chest high, using the appropriate grip with the safety lever beneath your thumb between the first and second joint.

 (d) Remove safety clip with the thumb of the non-throwing hand by raking the clip away from the grenade.

 (e) Hook the index finger of the non-throwing hand into the pull ring on the safety pin.

 (f) Remove the safety pin by using a twisting and pulling motion away from the grenade body while maintaining a firm grip on the hand grenade.

 (g) Cock the throwing arm behind the helmet with the grenade held 4 to 5 inches from the helmet and extends the non-throwing arm towards the target.

 (h) Raise the non-throwing arm at a 45-degree angle from the horizon into the air. Extend the arm as far as possible.

 (i) Throw the grenade with appropriate force to reach the designated target.

 (j) Follow through with the throwing arm and drop into a prone position after the grenade has cleared your position with your helmet in the direction of the grenade.

 (k) Place both hands under the body over the crotch.

(ON SLIDE #25)
 (3) Prone Position. This position reduces both distance and accuracy. It is only used when an individual is pinned down by fire and is unable to rise to engage his target. Throwing from this position is accomplished in the following manner:

 (a) Identify the target and estimate the distance to the target.

 (b) Lie on your back, perpendicular to the direction of the intended throw.

 (c) Ensure that the non-throwing arm is closer to the target than the throwing arm.

 (d) Remove the grenade from the pouch and assume the death grip, holding the grenade firmly chest high, using the appropriate grip with the safety lever beneath your thumb between the first and second joint.

 (e) Remove safety clip with the thumb of the non-throwing hand by raking the clip away from the grenade.

 (f) Hook the index finger of the non-throwing hand into the pull ring on the safety pin.

 (g) Remove the safety pin by using a twisting and pulling motion away from the grenade body while maintaining a firm grip on the hand grenade.

 (h) Hold the grenade away from the body with the throwing arm.

 (i) Cock your right leg (left leg for a left-handed thrower) away from the body, with your foot firmly braced against the ground.

 (j) Extend the non-throwing hand away from the body in the opposite direction of the throwing hand. If possible, grasp any object that is capable of giving you added leverage to increase your throwing distance.

 (k) In a semi-circular manner, toss the grenade to the target, pushing off with your rearward foot to give added power to your throw.

 (l) Allow the momentum to turn the body over, face down.

 (m) Place both hands under the body over the crotch.

(ON SLIDE #26)

INTERIM TRANSITION: Are there any questions regarding anything we have covered or discussed in this lesson? If there are no more questions we are going to move into the demonstration portion of the lesson.

DEMONSTRATION: (15 Min)

 The purpose of this demonstration is to show the students how to throw a grenade. This demonstration must cover how the students will be expected to throw a live grenade. Cover all standing pit procedures as well as what to do if a grenade is dropped into the pit. Once this portion of the demonstration is complete then demonstrate all of the combat throws from standing to prone, kneeling to prone and prone to prone. All demonstrations will be show with the instructor throwing a M69 practice grenade. Student instructor ratio will be 400:6

STUDENT ROLE: Observe the demonstration and take notes as needed to ensure understanding.

INSTRUCTOR ROLE: Instructors will ensure student understanding of all pit procedures as well as combat throws from standing to prone, kneeling to prone and prone to prone.

1. Safety Brief: Must be conducted by the Range Safety

Officer. Ensure that each student is aware of what to do if a grenade is dropped into the pit.

 2. Supervision and Guidance: Ensure all students are able to see the demonstration and all the skills associated with this task. Allow students to take notes as required to ensure understanding. Refer to the performance checklist for procedures.

 3. Debrief: After the demonstration ask the students if there are any questions. Summarize and clear up areas of confusion prior to moving into Practical Application.

INTERIM TRANSITION: Let’s give the demonstrator a loud and motivating shout. Are there any questions on the demonstration? (Pause and Receive Questions) If there are no (more) questions, let’s go into the practical application portion of the lesson.
INSTRUCTOR NOTE

Provide the students with instructions regarding what to do and where to form in preparation for beginning the practical application portion of the lesson. Students will be required to demonstrate pit procedures prior to being allowed to throw a live hand grenade. At this time, refer to the Instructor preparation guide book for the procedures for continuing this lesson.

PRACTICAL APPLICATION STATION 1 (67 Min)
This practical application station will allow the students to perform all the skills associated with throwing a grenade. Each student must demonstrate to the pit instructor the understanding and skills that will be required of him on the live fire range. Students will sound off all verbal commands to ensure understanding. All students not in practice pits will be allowed to read their knowledge take notes and watch as the student before them demonstrate all skills and knowledge associated with this take. Student instructor ratio will be 400:16

PRACTICE: The Students will be given the opportunity to throw two M69 Practice Grenades. Each time the student must demonstrate the skills associated with throwing a grenade from standing to kneeling. Students must also state what they must do if the should happen to drop the grenade in the pit.

PROVIDE-HELP: Students will cover down in PT formation and practice pit procedures in the standing positions. Students will conduct air throws until the combat instructor feels comfortable with the actual student positions.
 1. Safety Brief: It is required that all Combat Instructors and students be present for the safety brief. All safety and cease training requirements must be understood by all.

 2. Supervision and Guidance: Ensure all students perform and master the skills required to throw a grenade. Students must demonstrate the skills associated with throwing a grenade.

 3. Debrief: Ensure that all students have a full understanding of pit procedures prior to sending them to the live fire range.

INTERIM TRANSITION: Now that we have engaged targets with a M67 fragmentation grenade are there any questions? If there are no more questions then we can move on to the second practical application station. Conducting combat throws.

INTRUCTOR NOTE

Students will conduct combat throws after throwing the M67 fragmentation grenade. To avoid any miss understanding of the pit procedures students will first demonstrate the pit procedures and the throwing motions that go with throwing a live grenade from standing to kneeling.

PRACTICAL APPLICATION STATION 2 (68 Min)
This practical application station will allow the students to perform all the skills associated with combat throws. Each student will be given three (3) M69 practice grenades. Students must demonstrate to the Combat Instructor the understanding and skills that will be required to throw a grenade from standing to prone, Kneeling to prone and prone to prone. Students will sound off all verbal commands to ensure understanding. All students not in practice pits will be allowed to read their knowledge take notes and watch as the student before them demonstrate all skills and knowledge associated with this take. Student instructor ratio will be 400:16

PRACTICE: The Students will be given the opportunity to throw one (1) grenade from each position. Each time the student must demonstrate the skills associated with throwing a grenade using the combat throw format. Students must also state what they must do if the should happen to drop the grenade in the pit.

PROVIDE-HELP: Students will cover down on one of the six practice pits no more than 25 Marines deep. Once Students are directed to enter practice pit by CI, they will state whether they are right or left handed and will take a knee and face the CI. Students will then throw two M69 practice grenades from the standing position. The Marines must successfully throw 2 of 2 M69 practice grenades within the effective casualty radius of the target. Once a student has demonstrated proficiency to the CI/PI’s satisfaction, he will be directed to Station 3. Students who fail to achieve 2 of 2 hits on a target will go see the PI for remediation and will be issued additional M69 practice grenades. The PI will reinforce the fundamentals of throwing a grenade to the student and will have the student throw additional M69 practice grenades to the PIs satisfaction.

1. Safety Brief: It is required that all Combat Instructors and students be present for the safety brief. All safety and cease training requirements must be understood by all.

 2. Supervision and Guidance: Ensure all students perform and master the skills required to throw a grenade using Combat throws.

 3. Debrief: Ensure that all students have a full understanding of Combat Throws. Should any student require additional throws all them to practice as necessary.

TRANSITION: Now that we have completed with our second portion of our practical application, are there any questions? (Pause and receive questions) If there are no questions, I have a question for you.

QUESTION: As by rule rule, no more than how many seconds should be spent estimating range?

ANSWER: 2 seconds

INSTRUCTOR NOTE

Students must be marked off as stated in the standard operating procedures to ensure everyone has thrown a grenade. Also ensure a shake down is conducted by the combat instructors to prevent any fuses from leaving the range. It is recommended to allow students to throw all fuses utilizing the M69 practice grenade to ensure learning has occurred.

(ON SLIDE #27)
SUMMARY (1 MIN)

All weapons must be employed in a responsible manner and hand grenades are weapons. To do so, Marines must train to become proficient with the weapons they use. During this period of instruction we have discussed the characteristics of grenades and types of hand grenades. We have also discussed and performed inspecting, carrying, gripping, and throwing hand grenades. Those of you with Instructional Rating Forms please respond to the questions and make comments as appropriate. I will collect the forms from each of you once you have finished.

INSTRUCTOR NOTE

Provide the students with instructions regarding what to do and where to form in preparation for the next training event.

PAGE

